

FINAL REPORT

on

Synthesis of Multiple Shaped Beam Antenna Patterns

**W. L. STUTZMAN
and
E. L. COFFEY**

N74-19793
Unclass
16094

(NASA-CR-138982) SYNTHESIS OF MULTIPLE
SHAPED BEAM ANTENNA PATTERNS Final
Report (Virginia Polytechnic Inst. and
State Univ.)
CSCL 20N
63/07

Submitted To: National Aeronautics and Space Administration
Washington, D. C.

NASA GRANT NUMBER NGR 47-004-103

August 31, 1973

Electrical Engineering Department
Virginia Polytechnic Institute and State University
Blacksburg, Virginia 24061

189

TABLE OF CONTENTS

	Page
1. Introduction	1
1.1 The Need for New Approaches	1
1.2 A Practical Approach to Antenna Synthesis	2
1.3 Scope of the Research	4
2. Mathematical Modeling of Antennas	6
2.1 Equivalent Currents	6
2.2 Representing Antennas as Finite Apertures	8
2.3 Vector Radiation Fields	11
2.4 Antenna Hardware Parameter Control	15
3. The Iterative Sampling Method for Planar Sources	17
3.1 History of the Iterative Sampling Method	17
3.2 Pattern Evaluation - What is an Acceptable Pattern ?	18
3.3 The Integral Equation	19
3.4 Mathematical Development of the Method	20
3.5 Common Antenna Types	24
3.5.1 Line Sources	24
3.5.2 Linear Array	25
3.5.3 Rectangular Aperture	25
3.5.4 Rectangular Array	26
3.5.5 Circular Aperture	26
3.5.6 Arbitrary Planar Array	27
3.6 Calculation of Directivity	28
4. Examples of Computer Antenna Synthesis	32
4.1 Common Antenna Types	32
4.2 Linear Antenna Synthesis	39
4.3 Rectangular Antenna Synthesis	47
5. Conclusions	60
References	62
6. Appendix: The ANTSYN Computer Program	A-1
6.1 Introduction	A-1
6.2 Program Organization	A-2
6.3 User's Guide to ANTSYN	A-4
6.4 Program Variables	A-8
6.5 Subroutine Descriptions	A-14
6.6 Statement Listing of ANTSYN	A-24
7. Appendix: The ANTADATA Computer Program	A-56
7.1 Introduction	A-56
7.2 Program Organization	A-57
7.3 User's Guide to ANTADATA	A-59
7.4 Program Variables	A-62
7.5 Subroutine Descriptions	A-63
7.6 Statement Listing of ANTADATA	A-74

	Page
8. Appendix: Example of Input/Output Used With Computer-Antenna Synthesis.	A-108
8.1 Input to ANTSYN	A-108
8.2 Output from ANTSYN.	A-111
8.3 Input to ANTADATA.	A-123
8.4 Output from ANTADATA	A-123

ii

1. Introduction

This report presents the results of a one year research study on the problem of antenna synthesis. The original goal as outlined in the proposal [1] was to develop analytical and numerical techniques which would aid in the design of multiple shaped beam antennas. During the course of the research it was decided to expand the scope of the project to include virtually any pattern type in combination with many antenna types. This, it is hoped, will increase the number of specific antenna design problems to which this method may be applied.

1.1 The Need for New Approaches

Multiple shaped beam antennas are required for synchronous orbit satellites involving advanced multi-function communications. Anticipated applications include transfer of information for biomedicine, law enforcement, adult education, etc. The satellite should be capable of point-to-point communication between any two points within the continental United States. This will be achieved using multiple satellite antenna beams and a series of ground terminals. The antenna main beams must be shaped to give appropriate illumination of the ground stations. Also, the side lobe levels must be low to minimize interference between adjacent beams. These pattern requirements are quite severe and it is a difficult procedure to find an antenna which meets the pattern specifications and is suitable for a spacecraft environment. The classical approach to determining which antenna system is most suitable is one of repeated analysis. That is, combining and modifying "off-the-shelf" antennas in many ways until an acceptable radiation pattern is obtained. The antenna system may still not be practical because of large size, narrow bandwidth, etc. When this approach is used for many different

antenna systems the "paper study" stage becomes very costly. In addition, when new antenna pattern specifications are introduced another costly "paper study" is required.

To further illustrate the magnitude of the problem, a table of some of the variables that the antenna designer works with is given below.

<u>Radiation Pattern Variables</u>	<u>Antenna Variables</u>
I. Main Beams	I. Shape
A. Number	A. Linear
1. Single	1. Linear array
2. Multiple	2. Line source
B. Shape	B. Planar
1. Nominal	1. Planar array
2. Shape	2. Planar aperture
II. Side Lobes	II. Size
A. Nominal	
B. Low	
C. Complex	

There is, of course, a large number of possible combinations of pattern variables and antenna variables. In addition, there are almost endless numbers of possibilities within each category and also other possible categories. The pattern variable categories for this research project are multiple shaped main beams with complex side lobe structure.

1.2 A Practical Approach to Antenna Synthesis

The synthesis problem may be formulated as follows: Given a desired antenna pattern (which may have multiple shaped beams plus controlled side lobe structure), we wish to find antenna structures which will approximate the desired pattern within acceptable limits subject to realizability criteria. Realizability

is broadly defined as the ability of the antenna to meet the system specifications of which it is a part. Specifications are often given on the following items:

- a. Ability to form the necessary number of main beams.
- b. Isolation levels between beams.
- c. Polarization control.
- d. Power handling capability.
- e. Center frequency of operation.
- f. Bandwidth
- g. Efficiency
- h. Size
- i. Weight
- j. Reliability
- k. Pattern control (scanning and beam reshaping for changing user needs).

For satellite systems the specifications on the above items are frequently very demanding. Thus, the antenna designer lists all possible antenna systems which are capable of meeting the specifications. This is indeed the way one must face the problem. The next step is one of determining the design details of how one excites the antenna system in order to obtain an acceptable approximation to the desired pattern. This is classically done by cut-and-try analysis. Many excitations are studied on paper or in the lab until the pattern is found or the money runs out. It is proposed here that a true synthesis (as contrasted to cut-and-try analysis) approach be explored. In other words, given the antenna type to be used (as determined from the realizability criteria) and the desired antenna pattern, determine an excitation which approximates the pattern within acceptable limits. This is done for each candidate antenna type. A general synthesis procedure capable of handling many antenna types would allow the designer to synthesize a pattern once for each antenna type instead of using a lengthy and costly cut-and-try analysis for each one. The

final stage is then one of determining which antenna type does the best job of meeting pattern and system specifications.

The antenna design problem is then described in three stages:

1. Listing the antenna types which possibly can meet system specifications.
2. Determining the excitation of each antenna type required to meet the pattern requirements.
3. Singling out the one "best" antenna system.

The first two stages are frequently blended together, but ideally they should be distinct in order to avoid missing some candidate antenna types. The first and last stages are dependent upon the antenna designer's experience and judgment. The second stage is dependent upon an accurate mathematical antenna model (experimental design is ruled out for cost reasons) and available design techniques. This project provides a general synthesis technique as a design tool, thus eliminating the cut-and-try analysis approach. Its success in terms of practical application hinges on the availability of an accurate antenna model. In other words, once an excitation is determined by the synthesis method for a given antenna type and given pattern, how does one translate this into hardware? As will be explained later in this report there are several points in the synthesis method where hardware constraints can be inserted into the solution.

1.3 Scope of the Research

This report presents the results of research into the problem of finding an excitation of a given antenna such that the desired radiation pattern is approximated to within acceptable limits. This is to be done in such a fashion that boundary conditions involving hardware limitations may be inserted into the problem. The intended application is synthesis of multiple shaped beam

antennas. Since this is perhaps the most difficult synthesis problem an antenna engineer is likely to encounter, the approach taken was to include as a by-product capability for synthesizing simpler patterns. The synthesis technique has been almost totally computerized. The computer program and its use are described in detail elsewhere in this report.

The class of antennas which may be synthesized with the computer program are those which may be represented as planar (continuous or discrete) current distributions. The technique is not limited in this sense and could indeed be extended to include, for example, the synthesis of conformal arrays or current distributions on the surface of reflectors. The antenna types which the program is set up to synthesize are the following:

<u>Continuous Aperture Sources</u>	<u>Arrays</u>
Line source	Linear Array
Rectangular Aperture	Rectangular Array
Circular Aperture	Arbitrary Planar Array

Pattern specifications can be virtually anything-any number of main beams, any main beam shape, or any side lobe structure. Many examples are included in this report for illustration.

2. Mathematical Modeling of Antennas

An antenna can be synthesized by totally theoretical means only if an accurate mathematical model is available initially. It is the purpose of this chapter to summarize how one can approximately represent an antenna.

2.1 Equivalent Currents

It is often convenient to use equivalent currents to obtain the radiation fields from an antenna. Suppose the source antenna is entirely enclosed by a closed surface S. Let \vec{E}_1 and \vec{H}_1 be the values of the electric and magnetic field intensities on the surface S. The fields exterior to S can be found by using the equivalent electric and magnetic surface current sources:

$$\vec{J}_S = \hat{n} \times \vec{H}_1 \quad (2-1)$$

$$\vec{J}_{MS} = -\hat{n} \times \vec{E}_1 \quad (2-2)$$

where \hat{n} is the outward normal to S. The actual sources are replaced by these equivalent sources acting in free space. The equivalent sources produce exactly the same fields external to S as the original sources. The fields internal to S produced by currents given by (2-1) and (2-2) are zero. The fields exterior to S may be found using equivalent sources \vec{J}_S and \vec{J}_{MS} in one of the following ways:

- 1) Use \vec{J}_S and \vec{J}_{MS} over S
- 2) Use \vec{J}_S over S with S a perfectly magnetic conducting surface
- 3) Use \vec{J}_{MS} over S with S a perfectly conducting surface

Any one of these three equivalent source configurations can be used. The

first has the disadvantage of having two sources. The second and third configurations require that calculations must be made for the source in the presence of a conductor.


If the equivalent surface S is now a plane surface (closed at infinity such that actual sources are inside), calculations are simplified. Let S be the $z = 0$ plane and suppose the actual sources are on the left ($z < 0$). The surface normal is then $\hat{n} = \hat{z}$. The simplification arises from the fact that in methods 2) and 3) the theory of images may now be employed to replace a current (electric or magnetic) immediately in front of a conductor (magnetic or electric) by a current of double its value acting in free space. Of course, image theory gives us the correct answer only for $z > 0$.

Using only currents acting in free space we may now use potential integral formulations to calculate the radiation. The electric and magnetic vector potentials for far field calculations are [2]

$$\vec{A}(r) = \mu_0 \frac{e^{-jkr}}{4\pi r} \iint \vec{J}_S(r') e^{jk\hat{r} \cdot \hat{r}'} dx' dy' \quad (2-3)$$

$$\vec{A}_M(r) = \epsilon_0 \frac{e^{-jkr}}{4\pi r} \iint \vec{J}_{MS}(r') e^{jk\hat{r} \cdot \hat{r}'} dx' dy' \quad (2-4)$$

where $\hat{r}' = x'\hat{x} + y'\hat{y}$ and the coordinate system is shown below


The currents are doubled for cases 2) and 3).

2.2 Representing Antennas as Finite Apertures

An exact solution for $z > 0$ is obtained if the actual fields over the whole $z = 0$ plane is used in (2-1) and (2-2). Also, all three formulations of Section 2.1 give the same result. In many cases the fields E_a and H_a over a specific aperture in the $z = 0$ plane are known or can be approximated well. The fields in the $z = 0$ plane and outside of the aperture are assumed to be zero. This is an assumption but is usually a necessary one to obtain a solution. Examples of antennas for which this aperture concept is useful are the horn, lens, and reflector antennas. The three equivalent current formulations now provide approximate solutions which in general do not agree with each other [2]. However, the main features of the radiation pattern are usually unaffected by these approximations.

The approximate equivalent currents over the aperture are

$$\vec{J}_S = \hat{z} \times \vec{H}_a \quad (2-5)$$

$$\vec{J}_{MS} = -\hat{z} \times \vec{E}_a \quad (2-6)$$

The expressions for the fields in the far-field region of the aperture are

$$E_\theta = -j\omega A_\theta - j\omega n_0 A_{M\phi} \quad (2-7)$$

$$E_\phi = -j\omega A_\phi + jn_0 A_{M\theta} \quad (2-8)$$

where $n_0 = \sqrt{\mu_0/\epsilon_0}$ and the magnetic fields are found using the plane wave relation

$$\vec{H} = \hat{r} \times \vec{E}/n_0 \quad (2-9)$$

As an example suppose we use only a magnetic current and the aperture electric field is y-directed. Then

$$\vec{J}_{MS} = J_{MSx} \hat{x} = \hat{z} \times E_{ay} \hat{y} = E_{ay} \hat{x} \quad (2-10)$$

and

$$A_{Mx} = \frac{\epsilon_0}{4\pi r} e^{-jkr} \int_{\text{aperture}} \int 2 E_{ay} e^{jk\hat{r} \cdot \vec{r}'} dx' dy' \quad (2-11)$$

where the factor of 2 is necessary from image theory. Now

$$A_{M\theta} = \cos \theta \cos \phi A_{Mx} \quad (2-12)$$

$$A_{M\phi} = -\sin \phi A_{Mx} \quad (2-13)$$

So

$$\begin{aligned} E_\theta &= -j\omega\eta_0 A_{M\phi} \\ &= +j\omega\eta_0 \sin \phi A_{Mx} \end{aligned} \quad (2-14)$$

$$\begin{aligned} E_\phi &= +j\eta_0 A_{M\theta} \\ &= j\eta_0 \cos \theta \cos \phi A_{Mx} \end{aligned} \quad (2-15)$$

And

$$A_{Mx} = \frac{\epsilon_0}{2\pi r} e^{-jkr} \int_{\text{aperture}} \int E_{ay} e^{jk(x' \sin \theta \cos \phi + y' \sin \theta \sin \phi)} dx' dy' \quad (2-16)$$

So

$$E_\theta = \frac{jke^{-jkr}}{2\pi r} \sin \phi F_y \quad (2-17)$$

$$E_\phi = \frac{jke^{-jkr}}{2\pi r} \cos \theta \cos \phi F_y \quad (2-18)$$

where

$$F_y = \int_{\text{aperture}} \int E_{ay} e^{jk(x' \sin \theta \cos \phi + y' \sin \theta \sin \phi)} dx' dy' \quad (2-19)$$

If there is an x-directed component of the aperture electric field the far-field expressions become

$$E_\theta = \frac{jke^{-jkr}}{2\pi r} (F_y \sin \phi + F_x \cos \phi) \quad (2-20)$$

$$E_\phi = \frac{jke^{-jkr}}{2\pi r} \cos \theta (F_y \cos \phi - F_x \sin \phi) \quad (2-21)$$

If an equivalent electric current is used instead of a magnetic current, equations are obtained which are duals of those above:

$$E_\theta = \frac{jkn_o e^{-jkr}}{2\pi r} \cos \theta (F_y \cos \phi - F_x \sin \phi) \quad (2-22)$$

$$E_\phi = \frac{-jkn_o e^{-jkr}}{2\pi r} (F_y \sin \phi + F_x \cos \phi) \quad (2-23)$$

where

$$\vec{F} = \iint \vec{H}_a(x', y') e^{jk(x' \sin \theta \cos \phi + y' \sin \theta \sin \phi)} dx' dy' \quad (2-24)$$

If both electric and magnetic current sources are used a combination of the preceding results is obtained [2]. This approach is not used very often because a knowledge of both aperture fields is required and the resulting number of calculations required.

These solutions are exact if a complete knowledge of the fields over the entire aperture plane is available. This is usually never possible. In fact, some assumption about the aperture fields is made in addition to the assumption that the fields are zero outside the aperture. If the aperture is connected to an infinite plane perfect conductor the formulation using magnetic current only is exact within the limits of a knowledge of the tangential electric field over the aperture. This is true because the tangential electric field is zero over the perfect conductor and thus the equivalent magnetic current is also.

As a first approximation to the aperture fields frequently the so-called physical optics approximation is used. It assumes that the aperture fields are those incident upon it from the actual source. For example, the physical-optics fields in the aperture (or mouth) of a horn antenna are those of the waveguide feed [4].

Frequently aperture antennas are not used, but rather one wishes to relate directly to a source current. In this case \vec{J}_S is an actual current and its Fourier transform \vec{A} in (2-3) is used in the far-field expression (2-7). So quantitatively there is little difference from actual and equivalent current problems. The actual currents may be used in array antenna solutions.

If a current distribution can be expressed as follows

$$\vec{J}_S = \hat{x} J_{Sx}(x') J_{Sx}(y') + \hat{y} J_{Sy}(x') J_{Sy}(y') \quad (2-25)$$

it is referred to as being separable. In this case the two-dimensional Fourier transform, see (2-19) separates into two one-dimensional transforms. Thus each transform is that corresponding to a line source and the total pattern is the product of the patterns of two line sources. Most practical rectangular sources have separable distributions [3]. Thus, the aperture fields \vec{E}_a and \vec{H}_a are usually separate and render the two-dimensional integrals of (2-19) and (2-24) a product of one-dimensional integrals.

2.3 Vector Radiation Fields

In the radiation field (or far-field) the waves are locally plane and may be completely described by θ and ϕ components (for an antenna at the origin of a spherical coordinate system). There are also two field components in the aperture which give rise to the radiation fields. It is convenient

to describe the radiation fields in spherical coordinates and the aperture fields in Cartesian coordinates. This complicates the relationship between aperture and radiation fields. It is the purpose of this section to discuss this point.

If one uses the aperture electric field formulation the radiation fields are found from (2-20) and (2-21), which are rewritten below as

$$E_\theta = E(r) [\cos \phi F_x + \sin \phi F_y] \quad (2-26)$$

$$E_\phi = E(r) [-\cos \theta \sin \phi F_x + \cos \theta \cos \phi F_y] \quad (2-27)$$

where

$$E(r) = \frac{jke^{-jkr}}{2\pi r} \quad (2-28)$$

This can be cast in a matrix form

$$\begin{bmatrix} E_\theta(\theta, \phi) \\ E_\phi(\theta, \phi) \end{bmatrix} = \begin{bmatrix} G_{\theta x} & G_{\theta y} \\ G_{\phi x} & G_{\phi y} \end{bmatrix} \begin{bmatrix} F_x \\ F_y \end{bmatrix} \quad (2-29)$$

where

$$E_\theta(\theta, \phi) = E_\theta/E(r) \quad (2-30)$$

$$E_\phi(\theta, \phi) = E_\phi/E(r)$$

and

$$\begin{aligned} G_{\theta x} &= \cos \phi & G_{\theta y} &= \sin \phi \\ G_{\phi x} &= -\cos \theta \sin \phi & G_{\phi y} &= \cos \theta \cos \phi \end{aligned} \quad (2-31)$$

In still more compact form (2-29) becomes

$$[E] = [G][F] \quad (2-32)$$

This formulation is particularly convenient for synthesis problems. If a certain desired electric field behavior $[E]$ is known, then the corresponding desired $[F]$ is found from the solution of (2-32):

$$[F] = [G]^{-1}[E] \quad (2-33)$$

The determinant of $[G]$ is $\cos \theta$. The inverse of $[G]$ then exists except for $\theta = \pi/2$. This is equivalent to radiation in the plane of the source and can be avoided. F_x and F_y are related to the corresponding aperture field components E_{ax} and E_{ay} by Fourier transforms

$$F_x(\theta, \phi) = \int \int E_{ax}(x', y') e^{jk(x' \sin \theta \cos \phi + y' \sin \theta \sin \phi)} dx' dy' \quad (2-34)$$

$$F_y(\theta, \phi) = \int \int E_{ay}(x', y') e^{jk(x' \sin \theta \cos \phi + y' \sin \theta \sin \phi)} dx' dy' \quad (2-35)$$

from (2-19). The synthesis problem for vector fields is thus reduced to synthesizing F_x and F_y using (2-34) and (2-35). Since F_x depends only on E_{ax} and F_y depends only on E_{ay} , the vector problem reduces to two scalar problems.

If the aperture fields used are magnetic fields (or electric currents) the electric fields in (2-34) and (2-35) are replaced by magnetic fields (or electric surface currents). Then $[G]$ becomes

$$[G] = \begin{bmatrix} \cos \theta \cos \phi & -\cos \theta \sin \phi \\ -\sin \phi & -\cos \phi \end{bmatrix} \quad (2-36)$$

from (2-22) and (2-23).

The element pattern matrix $[G]$ may also be used to absorb element patterns of array antennas. Suppose that the principle of pattern multiplication can be used. Then

$$F_x = \int \int I_x(x', y') e^{jka} dx' dy' \quad (2-37)$$

where we let

$$\alpha = x' \sin \theta \cos \phi + y' \sin \theta \sin \phi \quad (2-38)$$

becomes

$$F_x = G_x \sum_{m=1}^P I_{xm} e^{jka_m} = G_x F_{arx} \quad (2-39)$$

where

$$\alpha_m = x_m' \sin \theta \cos \phi + y_m' \sin \theta \sin \phi \quad (2-40)$$

and (x_m', y_m') are the element phase center locations. Similarly

$$F_y = G_y \sum_{m=1}^P I_{ym} e^{jka_m} = G_y F_{ary} \quad (2-41)$$

These element factors may be combined into $[G]$ giving

$$[G_{ar}] = \begin{bmatrix} \cos \theta \cos \phi G_x & -\cos \theta \sin \phi G_y \\ -\sin \phi G_x & -\cos \phi G_y \end{bmatrix} \quad (2-42)$$

The antenna equation (2-32) for the array problem becomes

$$[E] = [G_{ar}] [F_{ar}] \quad (2-43)$$

where the $[F_{ar}]$ entries are the array factors

$$F_{arx} = \sum_{m=1}^P I_{xm} e^{jka_m} \quad F_{ary} = \sum_{m=1}^P I_{ym} e^{jka_m} \quad (2-44)$$

Example - A linear array of parallel short dipoles along the x-axis.

Since the current is y-directed we have

$$F_x = 0 \quad (2-45)$$

$$F_y = G_y F_{ary} \quad (2-46)$$

The short dipole pattern is

$$G_y = \sin \beta \quad (2-47)$$

where β is the spherical polar angle from the y-axis. But $\cos \beta = \sin \theta \sin \phi$ so

$$G_y = \sqrt{1 - (\sin \theta \sin \phi)^2} \quad (2-48)$$

Now

$$F_{ary} = \sum I_{ym} e^{jk \alpha_m} \quad (2-49)$$

where

$$\alpha_m = x_m' \sin \theta \cos \phi \quad (2-50)$$

since $y_m' = 0$.

2.4 Antenna Hardware Parameter Control

A mathematical model of an antenna is useful in design work when the parameter being varied in the model can be translated into hardware. In the synthesis problem we end up with an aperture distribution which will produce the desired radiation pattern. Suppose a circular aperture distribution has been synthesized. Then one must find, for example, a feed system for a reflector antenna which will produce the required field distribution over the aperture. Thus synthesis techniques are useful for a particular antenna only if its excitation is controllable in a known way. If hardware parameters (such as feed antenna size and position) are mathematically related to the aperture excitation, they may also be included in the antenna mathematical

model. The synthesis procedure then goes from pattern specification to hardware parameter output. Indeed, not many antennas are suited to this at this point in time. However, the synthesis technique presented in this report is capable accommodating several hardware limitations a priori.

Array antennas appear to be the most readily adaptable to synthesis. After specifying the desired radiation pattern, element positions, and element pattern, one obtains the required terminal currents from the synthesis technique. For a few antenna arrays the mutual coupling (or impedance) matrix is available. The required terminal voltages for each element may then be found as follows:

$$[V] = [Z][I] \quad (2-51)$$

where

$$[V] = \begin{bmatrix} V_1 \\ V_2 \\ \vdots \end{bmatrix} = \text{terminal voltage matrix (computed from (2-51))}$$

$$[I] = \begin{bmatrix} I_1 \\ I_2 \\ \vdots \end{bmatrix} = \text{terminal current matrix (found by synthesis)}$$

$$[Z] = \begin{bmatrix} Z_{11} & Z_{12} & \dots \\ Z_{21} & \dots & \dots \\ \vdots & & \end{bmatrix} = \text{mutual impedance matrix (known from calculations or experiment)}$$

3. The Iterative Sampling Method for Planar Sources

3.1 History of the Iterative Sampling Method

The iterative sampling method has been used previously for shaping the main beam [5,6] and controlling the side lobes [5,7,8,9] of line sources and uniformly spaced linear arrays. In this section the theory is extended to include any type of planar source. The method is applied to patterns which have multiple main beams that are shaped and also have controlled side lobe levels.

Many methods are available for synthesis of radiation patterns using one-dimensional sources. Although proponents of most of these methods usually claim that it is a simple matter to extend their method to two dimensions, it is, in fact, rarely simple [10]. This is supported by the fact that it is almost never done. The iterative sampling, on the other hand, has been extended to two dimensions.

The iterative sampling method allows one to suppress side lobes to very low levels over certain regions while relaxing the side lobe requirements for other regions. When applied to the multiple-beam problem for time-zone coverage, beam cutoff and low side lobes would be specified for Canadian coverage, while side lobe specifications above the horizon would be relaxed.

Using this iterative technique the designer has the option of examining the metamorphosis of pattern change (and corresponding source change) as it approaches the desired form. Thus many patterns and their corresponding source currents may be examined. The pattern which approximates the desired pattern to just within the specifications will have the least complicated

source current distribution. The iterative sampling method provides such a design.

Another interesting feature of this design approach is the possibility of using a measured pattern from an existing (or prototype) antenna system as a starting point. Then calculations can be made to reveal what changes in the source are required to make specified corrections in the pattern.

3.2 Pattern Evaluation - What is an Acceptable Pattern?

Patterns can be evaluated using one or more of several criteria. Examples are side lobe level, beam width, rate of cut-off from main beam, mean squared error (between actual and desired pattern), etc. Different synthesis methods provide patterns which perform well with respect to one of these criteria. For complex patterns involving multiple beams, shaped beams, and/or varying side lobe structure, the criteria mentioned above are inadequate. The most flexible means of pattern evaluation is that using upper and lower bounds. In other words, one specifies at any or all points of the radiation pattern how much the synthesized pattern can rise above and/or fall below the desired pattern. Thus, the designer specifies a desired pattern plus an upper and lower tolerance.

The tolerance method of evaluating a synthesized pattern allows one to shape a main beam to within a fraction of a dB of the desired pattern. At the same time the side lobe region can have an upper tolerance of say 1 dB over critical portions and several dB over other regions; the lower tolerance is usually unspecified in the side lobe region because side lobes can fall anywhere below the desired level and be acceptable. It has been shown that

this means of pattern specification together with the iterative sampling method will yield synthesized patterns which include essentially all of the classical patterns which optimize only one parameter (such as side lobe level, main beam cut-off, etc.). [6]

3.3 The Integral Equation

The θ and ϕ components of the electric field are desired to be of a certain relative level as a function of θ and ϕ . The desired $E_\theta(\theta, \phi)$ and $E_\phi(\theta, \phi)$ are converted into desired $F_x(\theta, \phi)$ and $F_y(\theta, \phi)$ using (2-33). The synthesis problem is to find the aperture fields $E_{ax}(x', y')$ and $E_{ay}(x', y')$ which produce sufficiently accurate approximations to the desired $F_x(\theta, \phi)$ and $F_y(\theta, \phi)$, respectively. This amounts to solving the integral equations (2-34) and (2-35). Since these two equations are identical in form we will drop subscripts which refer to polarization, while remembering that two polarizations (alone or together) are possible. The integral equation which we wish to solve is then

$$F(u, v) = \iint_{\text{aperture}} E_a(x', y') e^{jk(x'u + y'v)} dx' dy' \quad (3-1)$$

where

$$u = \sin \theta \cos \phi \quad (3-2)$$

$$v = \sin \theta \sin \phi. \quad (3-3)$$

E_a and F may correspond to either component (x or y) of the aperture field.

Define normalized coordinate variables

$$\begin{aligned} s &= x'/\lambda \\ t &= y'/\lambda \end{aligned} \quad (3-4)$$

and source function

$$f(s,t) = \begin{cases} \lambda^2 E_a(x',y') & \text{over the aperture} \\ 0 & \text{elsewhere} \end{cases} \quad (3-5)$$

Substituting (3-4) and (3-5) into (3-1) gives

$$F(u,v) = \int \int f(s,t) e^{j2\pi(su + tv)} dsdt \quad (3-6)$$

This integral extends over the whole st-plane and is recognized as a two-dimensional Fourier transform. The analysis problem is straightforward.

Given an aperture distribution f we can calculate F from (3-6) by integration. The synthesis problem, however, is very difficult. Suppose we are given a desired pattern $F_d(u,v)$, which can be found from a desired electric field using (2-33). We wish to find an f (which is aperture-limited) giving an F which approximates F_d in some specified manner.

3.4 Mathematical Development of the Method

The iterative sampling method will be employed to find an aperture distribution which gives a pattern that approximates the desired pattern within acceptable limits as specified by upper and lower tolerances. The iterative procedure begins with an original pattern $F^{(o)}(u,v)$ and its corresponding source distribution $f^{(o)}(s,t)$. The source is initially of a certain type, e.g. line source, rectangular aperture, linear array, etc. It also has fixed dimensions in terms of a wavelength. These initial parameters are determined by the designer as discussed in Chapter 1. The original excitation $f^{(o)}(s,t)$ of the antenna is one which gives a rough approximation $F^{(o)}(u,v)$ to the desired pattern $F_d(u,v)$. It can be found from any classical synthesis method, such as the Woodward-Lawson sampling method, or it can be an experimentally obtained pattern.

A series of corrections is added to the original pattern giving

$$F^{(K)}(u,v) = F^{(0)}(u,v) + \sum_{i=1}^K \Delta F^{(i)}(u,v) \quad (3-7)$$

K is the number of iterations and $\Delta F^{(i)}$ is the i^{th} iteration correction to the pattern. In general, each iteration is composed of a weighted sum of corrections as

$$\Delta F^{(i)}(u,v) = \sum_n a_n^{(i)} G(u-u_n^{(i)}, v-v_n^{(i)}) \quad (3-8)$$

where $G(u-u_n^{(i)}, v-v_n^{(i)})$ is a correction pattern centered at $(u_n^{(i)}, v_n^{(i)})$ and having a value of unity there. The $\{a_n^{(i)}\}$ are weighting coefficients determined such that the current pattern is forced to equal the desired pattern at the correction point as follows

$$a_n^{(i)} = F_d(u_n^{(i)}, v_n^{(i)}) - F^{(i-1)}(u_n^{(i)}, v_n^{(i)}) \quad (3-9)$$

In other words, at the point $(u_n^{(i)}, v_n^{(i)})$ the amount $a_n^{(i)}$ is added to the $(i-1)^{\text{th}}$ iteration pattern to obtain the desired pattern value at that point. The pattern is, of course, also changed at other points. If several corrections are applied in a given iteration of (3-8) the pattern will equal the desired pattern at the sample points only if the samples are uncorrelated. However, if the sample points are relatively far apart the correlation between samples can be very low. For a given iteration there are usually only a few corrections, frequently positioned to maintain symmetry. Thus if one abandons the idea that samples must be completely uncorrelated and replaces it with the concept that they should not be strongly correlated, the method is much more powerful and flexible. Also since the type of correction function is not based upon satisfying the property of being uncorrelated, the designer can choose one that is convenient.

For a given iteration then we have forced the pattern to be very close (exactly equal if only one correction is used) to the desired pattern at the sample points. The entire pattern is then recomputed and new corrections are evaluated using (3-9). It has been found that the position of the samples $(u_n^{(i)}, v_n^{(i)})$ which is most suitable is the location where the $(i-1)^{th}$ iteration pattern exceeds the tolerance by the greatest amount. Using this scheme the number of samples is determined by the symmetry of the problem (if there is no symmetry only one correction is applied per iteration). In this fashion the largest corrections are applied first and the process tends toward convergence. If the desired pattern specifications are too severe the iteration procedure will converge to a certain point and then oscillate. This is not a limitation of the method. It is rather a fundamental limitation. If a well-behaved correction pattern G (examples are given in the next section) is used, superdirective patterns will never be synthesized. Superdirective patterns are to be avoided because of the accompanying complications of the source distribution. For example, a small aperture is not capable of producing patterns with an extremely sharp cut-off from the main beam unless superdirective conditions are allowed. Using well-behaved correction functions the iterative sampling method will not converge to a sharp cut-off desired pattern with tight tolerances. In cases where the desired result has not been obtained one can either use the final pattern as an approximation or start the iteration process over again using a relaxed version of the pattern specifications.

Corresponding to each correction pattern there is a current correction $g_n^{(i)}(s, t)$ related to it as follows:

$$G(u-u_n^{(i)}, v-v_n^{(i)}) = \iint_{\text{aperture}} g_n^{(i)}(s, t) e^{j(2\pi s u + 2\pi t v)} ds dt \quad (3-10)$$

The source distribution corresponding to the pattern of (3-7) is

$$f^{(K)}(s, t) = f^{(0)}(s, t) + \sum_{i=1}^K \Delta f^{(i)}(s, t) \quad (3-11)$$

where

$$\Delta f^{(i)}(s, t) = \sum_n a_n^{(i)} g_n^{(i)}(s, t) \quad (3-12)$$

The pattern $F^{(K)}(u, v)$ and source $f^{(K)}(s, t)$ are a Fourier transform pair, see (3-6). However, the only transform that has to be calculated is (3-10); all other patterns and sources are found by summing up the elementary pattern and source corrections, G and g . This simplifies the required calculations greatly.

If the source is a planar array of isotropic point sources, we have

$$f^{(K)}(s, t) = \sum_{\ell m} I_{\ell m}^{(K)} \delta(s-s_{\ell}, t-t_m) \quad (3-13)$$

where δ is the dirac delta function and $I_{\ell m}^{(K)}$ are the currents for the ℓm element of the array. If the array elements are not isotropic the actual pattern is the array-element pattern times $F(u, v)$ as discussed in Section 2.3. Let

$$g_n^{(i)}(s, t) = \sum_{\ell m} g_{n\ell m}^{(i)} \delta(s-s_{\ell}, t-t_m) \quad (3-14)$$

for arrays. Then (3-10) becomes

$$G(u-u_n^{(i)}, v-v_n^{(i)}) = \sum_n \sum_{\ell m} g_{n\ell m}^{(i)} e^{j \frac{2\pi}{\lambda} (s_{\ell} u + t_m v)} \quad (3-15)$$

For arrays substitute (3-14) into (3-12) giving

$$\Delta f^{(i)}(s, t) = \sum_n a_n^{(i)} \sum_{\ell m} g_{n\ell m}^{(i)} \delta(s-s_{\ell}, t-t_m) \quad (3-16)$$

and let

$$\Delta f^{(i)}(s, t) = \sum_{\ell m} \Delta I_{\ell m}^{(i)} \delta(s-s_{\ell}, t-t_m) \quad (3-17)$$

So

$$\Delta I_{lm}^{(i)} = \sum_n a_n^{(i)} g_{nlm}^{(i)} \quad (3-18)$$

and

$$I_{lm}^{(K)} = I_{lm}^{(o)} + \sum_{i=1}^K \Delta I_{lm}^{(i)} \quad (3-19)$$

3.5 Common Antenna Types

In this section several common source types will be discussed. Correction functions G and g are also suggested. There are many possible functions, that one may use, including those obtained experimentally. Presented here are those functions which have been found to be applicable to many synthesis problems, are easily handled in the computer program, and which do not give superdirective patterns. The only Fourier Transform which must be performed in this method that of (3-10). Since the synthesis problem as formulated here is linear we can use the elementary functions as expansion functions to determine complex pattern and source functions (see (3-8) and (3-7), and (3-12) and (3-11)).

3.5.1 Line Sources

The simplest line source is the uniformly illuminated one. A linear phase taper across the source is included to position the pattern maximum at, say, $v_n^{(i)}$. The source correction function is

$$g_n^{(i)}(t) = \begin{cases} L_{y\lambda}^{-1} \exp(-j2\pi v_n^{(i)} t) & |t| \leq L_{y\lambda}/2 \\ 0 & \text{elsewhere} \end{cases} \quad (3-20)$$

where the line source has been positioned on the y -axis and is of length $L_{y\lambda}$ wavelengths. The corresponding correction pattern is

$$G(v-v_n^{(i)}) = \frac{\sin [L_{y\lambda} (v-v_n^{(i)})\pi]}{L_{y\lambda} (v-v_n^{(i)})\pi} \quad (3-21)$$

This is the so-called sin x/x pattern.

An excitation which gives no edge illumination is the triangular line source. Its pattern has lower side lobes but larger beam width than the uniform line source pattern. The excitation function is

$$g_n^{(i)}(t) = \begin{cases} L_{y\lambda}^{-1} (1 - 2|t|/L_{y\lambda}) \exp(-j2\pi v_n^{(i)} t) & |t| \leq L_{y\lambda}/2 \\ 0 & \text{elsewhere} \end{cases} \quad (3-22)$$

The corresponding pattern found from (3-10) is

$$G(v-v_n^{(i)}) = \left[\frac{\sin [L_{y\lambda} (v-v_n^{(i)})\pi/2]}{L_{y\lambda} (v-v_n^{(i)})\pi/2} \right]^2 \quad (3-23)$$

3.5.2 Linear Array

The uniformly illuminated, linear phase, equally spaced linear array has currents

$$g_{nm}^{(i)} = \frac{1}{P} \exp(-j2\pi v_n^{(i)} t_m) \quad (3-24)$$

where t_m are the positions of the elements and equal $md_{y\lambda}$ and P is the total number of elements. The corresponding pattern is

$$G(u-u_n^{(i)}) = \frac{\sin [P(v-v_n^{(i)})\pi d_{y\lambda}]}{P \sin [(v-v_n^{(i)})\pi d_{y\lambda}]} \quad (3-25)$$

3.5.3 Rectangular Aperture

The uniformly illuminated, linear phase, rectangular aperture has excitation function

$$g_n^{(i)}(s, t) = \begin{cases} L_{x\lambda}^{-1} L_{y\lambda}^{-1} \exp(-j2\pi(u_n^{(i)}s + v_n^{(i)}t)) & |s| \leq L_{x\lambda}/2 \\ 0 & |t| \leq L_{y\lambda}/2 \\ 0 & \text{elsewhere} \end{cases} \quad (3-26)$$

The pattern is

$$G(u-u_n^{(i)}, v-v_n^{(i)}) = \frac{\sin [L_{x\lambda} (u-u_n^{(i)})\pi]}{L_{x\lambda} (u-u_n^{(i)})\pi} \frac{\sin [L_{y\lambda} (v-v_n^{(i)})\pi]}{L_{y\lambda} (v-v_n^{(i)})\pi} \quad (3-27)$$

3.5.4 Rectangular Array

Consider a planar array which has equally spaced elements in the two principal directions. There are P_x and P_y numbers of elements along the x and y directions and interelement spacings of $d_{x\lambda}$ and $d_{y\lambda}$ wavelengths in the x and y directions. The element currents are

$$g_{nlm}^{(i)} = \frac{1}{P_x P_y} \exp [-j2\pi(u_n^{(i)} s_\ell + v_n^{(i)} t_m)] \quad (3-28)$$

The pattern is

$$\begin{aligned} G(u-u_n^{(i)}, v-v_n^{(i)}) \\ = \frac{\sin [P_x(u-u_n^{(i)})\pi d_{x\lambda}]}{P_x \sin [(u-u_n^{(i)})\pi d_{x\lambda}]} \frac{\sin [P_y(v-v_n^{(i)})\pi d_{y\lambda}]}{P_y \sin [(v-v_n^{(i)})\pi d_{y\lambda}]} \end{aligned} \quad (3-29)$$

3.5.5 Circular Aperture

Consider a uniform amplitude, linear phase, circular source a radius a_λ wavelengths. The source function is

$$g_n^{(i)}(s, t) = \frac{1}{\pi a_\lambda^2} \exp [-j2\pi(s u_n^{(i)} + t v_n^{(i)})] \quad \sqrt{s^2 + t^2} \leq a_\lambda \quad (3-30)$$

The pattern for this source is, of course, found from (3-10). Since the details of this calculation have not been located in the literature, its details will be included here. First, it is more convenient to use cylindrical rather than rectangular coordinates to describe the source. Then we can write (3-30) as

$$\begin{aligned} g_n^{(i)}(\rho'_\lambda, \phi') \\ = \frac{1}{\pi a_\lambda^2} \exp [-j2\pi\rho'_\lambda (\cos \phi' u_n^{(i)} + \sin \phi' v_n^{(i)})] \quad \rho'_\lambda \leq a_\lambda \end{aligned} \quad (3-31)$$

The integral (3-10) over the source (3-31) is

$$G(u-u_n^{(i)}, v-v_n^{(i)}) = \int_0^{2\pi} \int_0^{a_\lambda} \frac{1}{\pi a_\lambda^2} \exp \{j 2\pi \rho_\lambda' [(u-u_n^{(i)}) \cos \phi' + (v-v_n^{(i)}) \sin \phi'] \} \rho_\lambda' d\rho_\lambda' d\phi' \quad (3-32)$$

$$= \frac{1}{\pi a_\lambda^2} \int_0^{2\pi} \int_0^{a_\lambda} \exp [j 2\pi \rho_\lambda' C \cos (\alpha - \phi')] \rho_\lambda' d\rho_\lambda' d\phi' \quad (3-33)$$

where

$$C = [(u-u_n^{(i)})^2 + (v-v_n^{(i)})^2]^{1/2} \quad (3-34)$$

$$\alpha = \tan^{-1} \frac{u-u_n^{(i)}}{v-v_n^{(i)}} \quad (3-35)$$

Now (3-33) is easily integrated as

$$G(u-u_n^{(i)}, v-v_n^{(i)}) = \frac{2\pi}{\pi a_\lambda^2} \int_0^{a_\lambda} J_0(2\pi \rho_\lambda' C) \rho_\lambda' d\rho_\lambda' \quad (3-37)$$

$$= 2 \frac{J_1(2\pi a_\lambda C)}{2\pi a_\lambda C} \quad (3-38)$$

If $u_n^{(i)} = v_n^{(i)} = 0$ we have

$$G_n(u, v) = 2 \frac{J_1(2\pi a_\lambda \sin \theta)}{2\pi a_\lambda \sin \theta} \quad (3-39)$$

which is the pattern of a uniform amplitude, zero phase, circular source. [4]

Also note that when $u = u_n^{(i)}$ and $v = v_n^{(i)}$, $C = 0$ and (3-38) becomes unity. Thus $(u_n^{(i)}, v_n^{(i)})$ is the pattern maximum.

3.5.6 Arbitrary Planar Array

There is a large class of antenna arrays which are not included in the previously mentioned linear and rectangular arrays. For example, the so-called

triangular array whose elements are spaced such that the fundamental lattice shape is a triangle. [11] This array provides a pattern similar to an equal size rectangular array but uses fewer elements. Also nonuniformly spaced arrays have applications. If the correction source is that of a uniform amplitude, linear phase array the pattern from (3-15) is

$$G(u-u_n^{(i)}, v-v_n^{(i)}) = \frac{1}{M} \sum_{m=0}^M \exp \{j2\pi [s_m(u-u_n^{(i)}) + t_m(v-v_n^{(i)})]\} \quad (3-40)$$

There are M elements located at positions (s_m, t_m) in the s,t plane.

3.6 Calculation of Directivity

The radiation pattern has been described for convenience in terms of the variables u and v instead of θ and ϕ . This section discusses a few problems encountered when one wishes to calculate the directivity. The difference in the directivity between the original pattern and the final pattern (after iteration process is completed) is the gain loss. This number is usually small and may be positive or negative.

A derivation of the directivity expression using u and v coordinates has not been located in the literature, so its details are included here. The directivity is calculated as follows

$$D = \frac{4\pi}{\Omega_A} \quad (3-41)$$

The beam solid angle Ω_A is given by

$$\Omega_A = \int_0^{2\pi} \int_0^\pi |F(\theta, \phi)|^2 d\Omega \quad (3-42)$$

where $|F(\theta, \phi)|$ is the field pattern normalized such that its maximum value is 1.0 and

$$d\Omega = \sin \theta d\theta d\phi \quad (3-43)$$

It is frequently convenient to transform from the θ, ϕ space to the u, v plane using

$$\begin{aligned} u &= \sin \theta \cos \phi \\ v &= \sin \theta \sin \phi \end{aligned} \quad (3-44)$$

We are collapsing the spherical surface described by θ, ϕ onto a planar surface through its equator giving a circular disk. There is an ambiguity here because points on the upper hemisphere ($\theta > \pi/2$) project onto the top of the u, v disk and points on the lower hemisphere map onto the bottom of the u, v disk. If we confine ourselves to only the upper hemisphere the transformation is one-to-one. In effect we modify (3-42) as

$$\Omega_A = \int_0^{2\pi} \int_0^{\pi/2} |F(\theta, \phi)|^2 d\Omega \quad (3-45)$$

This is assumed to contain most of the radiation. Back lobes are ignored if the antenna is in free space. If the antenna is backed by an infinite ground plane there are no back lobes and the formulation is exact (if $F(\theta, \phi)$ is exact).

The problem is to evaluate Ω_A using $F(u, v)$. This may be done in two ways. First, consider the projection of $d\Omega$ onto the u, v plane; it is

$$du dv = \cos \theta d\Omega \quad (3-46)$$

so

$$d\Omega = \frac{du dv}{\cos \theta} \quad (3-47)$$

But from (3-44)

$$\cos \theta = \sqrt{1 - u^2 - v^2} \quad (3-48)$$

so

$$d\Omega = \frac{du dv}{\sqrt{1 - u^2 - v^2}} \quad (3-49)$$

Thus (3-45) becomes

$$\Omega_A = \iint_{u^2+v^2 \leq 1} |F(u,v)|^2 \frac{du dv}{\sqrt{1 - u^2 - v^2}} \quad (3-50)$$

This result could also be obtained by a formal mathematical transformation of (3-45) as follows

$$\Omega_A = \iint_{u^2+v^2 \leq 1} |F(u,v)|^2 \sin \theta J du dv \quad (3-51)$$

where J is the Jacobian given by

$$J = \frac{\partial(\theta, \phi)}{\partial(u, v)} = \frac{1}{\frac{\partial(u, v)}{\partial(\theta, \phi)}} \quad (3-52)$$

and

$$\begin{aligned} \frac{\partial(u, v)}{\partial(\theta, \phi)} &= \begin{vmatrix} \frac{\partial u}{\partial \theta} & \frac{\partial u}{\partial \phi} \\ \frac{\partial v}{\partial \theta} & \frac{\partial v}{\partial \phi} \end{vmatrix} \\ &= \begin{vmatrix} \cos \theta \cos \phi & -\sin \theta \sin \phi \\ \cos \theta \sin \phi & \sin \theta \cos \phi \end{vmatrix} \\ &= \cos \theta \sin \phi \end{aligned} \quad (3-53)$$

So

$$\begin{aligned} \sin \theta J du dv &= \sin \theta \frac{du dv}{\cos \theta \sin \theta} \\ &= \frac{du dv}{\sqrt{1 - u^2 - v^2}} \end{aligned} \quad (3-54)$$

using (3-48). Substituting (3-54) into (3-51) gives the previous result (3-50).

Example: An isotropic antenna

$$F(\theta, \phi) = \begin{cases} 1.0 & 0 \leq \theta \leq \pi/2 \\ 0 & \theta > \pi/2 \end{cases}$$

Using (3-45)

$$\Omega_A = \int_0^{2\pi} d\phi \int_0^{\pi/2} \sin \theta d\theta = 2\pi$$

Then (3-41) gives the directivity as $D = 2$. Also

$$F(u, v) = 1.0 \quad u^2 + v^2 \leq 1$$

Using (3-50)

$$\Omega_A = \int \int \frac{1}{\sqrt{1 - (u^2 + v^2)}} du dv$$

Let $r^2 = u^2 + v^2$ then

$$\begin{aligned} \Omega_A &= \int_0^{2\pi} \int_0^1 \frac{1}{\sqrt{1 - r^2}} r dr d\alpha \\ &= \int_0^{2\pi} d\alpha \int_0^1 x^{-1/2} \left(-\frac{dx}{2}\right) = 2\pi \end{aligned}$$

where $x = 1 - r^2$. Again $D = 2$. The directivity for an isotropic antenna is 2 because one hemisphere has been neglected. We could define D as $2\pi/\Omega_A$ and obtain unity directivity for this isotropic antenna.

4. Examples of Computer Antenna Synthesis

The theory of chapter 3 has been computer programmed as the ANTSYN program and is discussed in detail in chapter 6. After an antenna synthesis problem has been solved using ANTSYN the results can be displayed using the ANTADATA program presented in chapter 7. The reader who intends on using these programs is referred to the appendices. In this chapter the results of several examples using the computer programs are presented. The examples given are only a small fraction of the number of antenna and pattern types which the method can handle. The important point to observe is that a wide variety of antenna shapes and pattern shapes can be synthesized using a single computer technique.

4.1 Common Antenna Types

In this section several simple antenna configurations are obtained from the computer programs. They are the patterns of the six correction functions discussed in section 3.5 and used in Subprogram PAT of the ANTSYN and ANTADATA programs. These patterns are examined for two reasons. First it serves as a program check. Many parameters are known about these patterns and can be compared to those obtained from the computer generated patterns to determine accuracy levels. Second, pattern plots of the correction functions provide a reference for visualizing synthesis capability of complex pattern shapes.

The first example is that of a uniform amplitude, uniform phase, line source. The length was chosen to be ten wavelengths. All of these patterns will change with changing antenna size, however the beam widths change in almost an inverse linear way with aperture size.

The side lobe levels do not depend on aperture size. In Fig. 4.1 is shown the pattern for this line source. (Aperture amplitude and phase distributions will be presented only when they are nonuniform.) This is the typical $\sin x/x$ pattern. The linear array version of this pattern is shown in Fig. 4.2 - that of a 21 element, half-wavelength spaced, uniform amplitude, uniform phase, linear array.

A line source with a triangular amplitude taper and uniform phase is shown in Fig. 4.3. Its pattern is plotted in Fig. 4.4. Note its increased beam width and reduced side lobes relative to the uniform amplitude line source.

Next consider a rectangular aperture. For variety choose a size of 10λ by 20λ . When excited with uniform amplitude and phase it has a pattern given by (3-27). The principal plane patterns are shown in Figs. 4.5 and 4.6. They are identical to patterns from line sources of the same length, e.g. Figs. 4.1 and 4.5 are the same. In Fig. 4.7 is shown a contour map of the pattern, which includes the visible region of the uv - plane. The contour levels are 0., -5., -10., ..., -40. dB. The contour levels may be distinguished by examining the profiles. Also the -35 and -40 dB contours are plotted as dashed (looking almost dotted) lines. The square region shown was divided into a grid of 151 by 151 points for plotting this figure. An excellent way to present two dimensional patterns is through the use of Fig. 4.8 which gives a three dimensional effect and provides a good feel for the pattern throughout the visible region.

The patterns of a uniformly excited rectangular array have been omitted because of their similarity to the continuous aperture patterns for element spacings of a half wavelength or less.


Figure 4.1 Pattern of a uniform amplitude, uniform phase, ten wavelength line source.


Figure 4.2 Pattern of a uniform amplitude, uniform phase, half-wavelength spaced, 21 element, linear array.


Figure 4.3 Amplitude distribution of a triangular amplitude, ten wavelength line source.


Figure 4.4 Pattern of a triangular amplitude, uniform phase, ten wavelength line source.


Figure 4.5 Profile along u -axis of the pattern from a uniform amplitude, uniform phase, 10 by 20 wavelength rectangular aperture.


Figure 4.6 Profile along v -axis of the pattern from a uniform amplitude, uniform phase, 10 by 20 wavelength rectangular aperture.


Figure 4.7 Contour map of the pattern from a uniform amplitude, uniform phase, 10 by 20 wavelength rectangular aperture.

PATTERN = 56


Figure 4.8 Radiation pattern of a uniform amplitude, uniform phase, 10 by 20 wavelength rectangular aperture.

PATTERN = S6

Synthesis capability is provided for circular aperture by inclusion of an elementary pattern from such an aperture which is uniformly excited in amplitude. Figs. 4.9 and 4.10 show u and v axis profiles of the pattern from a uniform amplitude, uniform phase, five wavelength radius circular aperture. These plots are, of course, identical. A contour map of this pattern in the uv - plane for the whole visible region is shown in Fig. 4.11. The three dimensional view of the pattern is shown in Fig. 4.12.

The parameters of beam width, side lobe level and directivity have been calculated from theory and also obtained from this computer technique. They are all presented in Table 4.1 for the elementary patterns. In all cases except one the agreement is excellent. The directivity of a triangular line source is off by 8%. The reason for this is not known.

4.2 Linear Antenna Synthesis

In this section linear antennas are used to synthesize complex pattern shapes. Consider first a ten wavelength line source. Let the desired pattern and the upper and lower bounds be

<u>v</u>	<u>$F_d(v)$</u>	<u>$F_u(v)$</u>	<u>$F_L(v)$</u>
$ v \leq 0.2$	0. dB	0.5 dB	- 0.5 dB
$0.4 \leq v \leq 1.0$	- ∞	- 40.	unspecified

The desired pattern is then a square beam with no side lobes but - 40. dB side lobes will be tolerated. The original pattern is a Woodward-Lawson pattern with sample points at $v = - 0.2, - 0.1, 0., 0.1, 0.2$ and sample values of 1.0 at these points. This original pattern has excursions + 0.86 and - 0.25 dB over the main beam and a side lobe level of - 20. dB in the specified


Figure 4.9 Profile along u-axis of the pattern from a uniform amplitude, uniform phase, 10 wavelength diameter circular aperture.


Figure 4.10 Profile along v-axis of the pattern from a uniform amplitude, uniform phase, 10 wavelength diameter circular aperture.


Figure 4.11 Contour map of the pattern from a uniform amplitude, uniform phase 10 wavelength diameter circular aperture.


Figure 4.12 Radiation pattern of a uniform amplitude, uniform phase 10 wavelength diameter circular aperture.

Table 4.1 Pattern Parameters for Elementary Correction Patterns

Antenna Type - ITYPE	Source Dimensions (λ)	Beam Width		Side Lobe Level (dB)		Directivity (dB)	
		Theory	Computer	Theory	Computer	Theory	Computer
Uniform line source - 1	$L_y\lambda = 10$	0.0886	0.0886	-13.3	-13.3	13.1	13.2
Uniform linear array - 2	$P_y = 21 \quad d_{x\lambda} = 0.5$	0.0886	0.0886	-13.3	-13.2	13.1	13.3
Triangular line source - 3	$L_y\lambda = 10$	0.128	0.128	-26.6	-26.6	11.8	12.7
Uniform rectangular aperture - 4	$L_x\lambda = 10$ $L_y\lambda = 20$	0.0886 0.0443	0.0886 0.0443	-13.3 -13.3	-13.3 -13.3	34.0	34.0
Uniform rectangular array - 5	$P_x = 21 \quad d_{x\lambda} = 0.5$ $P_y = 41 \quad d_{y\lambda} = 0.5$					34.0	33.9
Uniform circular aperture - 6	$a_\lambda = 5$	0.102	0.102	-17.6	-17.6	29.95	29.86

side lobe region. The final pattern (which met the specifications) was obtained after 69 iterations. It deviated + 0.44 and - 0.42 dB over the main beam region and had a peak side lobe of - 40.79 dB in the specified side lobe region. The pattern is plotted in Fig. 4.13. The corresponding current distribution is given in Fig. 4.14.

The same pattern was synthesized using triangular amplitude source correction coefficients (see Figs. 4.3 and 4.4). This allows for comparison of different correction functions. The original pattern was formed using corrections located at $v = -0.2, 0.0, 0.2$ and of amplitude 1.0. The final pattern was obtained after only 30 iterations as compared to 69 for uniform amplitude source correction functions. The pattern deviations about the desired level of 0. dB over the specified main beam region were + 0.30 and - 0.11 dB. The peak side lobe over the specified side lobe region was - 41.68 dB. Thus the synthesized pattern was obtained with fewer iterations and was more comfortably within the tolerances than the pattern synthesized using uniform amplitude source correction coefficients. The pattern for this case is shown in Fig. 4.15. Its corresponding current distribution is plotted in Fig. 4.16. Note that the current is zero at the edges. This is because the source correction function of Fig. 4.3 is zero at the aperture edges. Zero edge illumination may be desirable in some situations.

Occasionally it is desirable to use linear arrays which are not equally spaced. The ITYPE = 7 of the ANTSYN program provides for general array synthesis. This example follows that of [14] which employs a different synthesis technique. The desired pattern is a square beam with upper and lower bounds as follows


Figure 4.13 Square main beam pattern synthesized using a 10 wavelength line source with uniform amplitude source correction functions.


Figure 4.14 Current amplitude distribution required to produce pattern of Fig. 4.13.


Figure 4.15 Square main beam pattern synthesized using a 10 wavelength line source with triangular amplitude source correction coefficients.


Figure 4.16 Current amplitude distribution required to produce pattern of Fig. 4.15.

<u>v</u>	<u>$F_d(v)$</u>	<u>$F_u(v)$</u>	<u>$F_L(v)$</u>
$ v \leq 0.26$	0. dB	+ .42 dB	- .42 dB
$0.44 \leq v \leq 1.0$	- 20.	- 18.4	unspecified

The element positions used as input to the program were found from [14] and are $t_m = 0., \pm 0.496, \pm 0.983, \pm 1.926, \pm 2.372, \pm 3.188, \pm 3.545$. The original pattern for this 13 element array was formed using the same Woodward-Lawson specifications as the first example of this section. The original pattern has an excursion of 4.51 dB above the desired level of 0. dB over the main (square) beam region and none below. The side lobe level is - 9.2 dB. Thus, in this case, the original pattern is quite far from desired performance. The final pattern obtained from ANTSYN took 15 iterations to meet the specifications. In fact, all side lobes were below - 22. dB. The pattern is shown in Fig. 4.17. This compares to a side lobe level of - 18.6 dB from [14]. The element currents for the two methods are similar.

4.3 Rectangular Antenna Synthesis

The multibeam capability of this technique is displayed with the synthesis of a pattern with pencil beams positioned at (0.5, 0.5), (0.5, -0.5), (-0.5, -0.5), and (0.5, 0.5). The side lobe upper limit was specified to be -25dB in the visible region outside the main beams, i.e. (for example, the beam centered at (0.5, 0.5) was specified for $0.38 < u < 0.64$ and $0.38 < v < 0.64$). The other beams were specified in a symmetric fashion. The region outside of these main beam regions had an upper limit of -25dB and no lower limit. The antenna is a 10 by 10 wavelength square aperture. The original pattern was a Woodward-Lawson pattern with a correction coefficient of 1.0 and correction locations at each of the four main beam locations given above. The final pattern was obtained after 21 iterations. Profiles through the centers of the main beams (along u for $v=0.5$ and along v for $u=0.5$) are shown in


Figure 4.17 Square main beam pattern synthesized using a 13 element, 7 wavelength, nonuniformly spaced linear array.

Figures 4.18 and 4.19. The visible region includes abscissa values between -0.866 and 0.866. Thus, the high side lobes on each end of the profiles are outside the visible region. The contour map of the region $|u|$ and $|v| \leq 1.0$ is plotted in Figure 4.20. The visible region is a circle inscribed in the square shown. The three dimensional view is given in Figure 4.21.

In the next example a rectangular beam is synthesized using a 10 by 20 wavelength rectangular array. There are 20 elements spaced 0.5 wavelength in the s-direction and 40 elements spaced 0.5 wavelength in the t-direction. The pattern specifications are:

<u>u, v</u>	<u>$F_d(u,v)$</u>	<u>$F_U(u,v)$</u>	<u>$F_L(u,v)$</u>
$ u \leq 0.2, u \leq 0.05$	0.dB	1.0dB	-0.9dB
$0.36 \leq u \leq 0.50$ $0.12 \leq v \leq 0.50$	-20.0	-18.4	unspecified

The pattern is unspecified at all other points of the uv-plane. The gap in specifications between the main beam and side lobe regions allows the main beam to roll off. The elementary correction functions used (see 4.1) will give side lobes below -20. dB outside the side lobe region specified. The original pattern is that of a Woodward-Lawson pattern with 1.0 correction coefficients at 15 sample points which are all possible combinations of -0.2, -0.1, 0.0, 0.1, and 0.2 in u and -0.05, 0.0, and 0.05 in v. The ANTSYN computer program converged to a final pattern which met specifications after 62 iterations. The principal plane patterns are shown in Figures 4.22 and 4.23. The contour map is plotted in Figure 4.24. The contours run from 0. to -40.dB in 5.dB steps and the -35. and -40.dB contours are dotted. The three-dimensional view is shown in Figure 4.25.


Figure 4.18 A multiple beam radiation pattern profile in the u -direction for $v = 0.5$ synthesized using a 10 by 10 wavelength aperture antenna. The visible region is for $|u| \leq 0.866$.


Figure 4.19 A multiple beam radiation pattern profile in the v -direction for $u = 0.5$ synthesized using a 10 by 10 wavelength aperture. The visible region is for $|v| \leq 0.866$.


Figure 4.20 Contour map of a multiple beam, low side lobe pattern synthesized from a 10 by 10 wavelength aperture.


Figure 4.21 Multiple beam, low side lobe pattern synthesized from a 10 by 10 wavelength aperture.


Figure 4.22 Profile along u-axis of a rectangular main beam, low side lobe pattern synthesized from a 20 element, 0.5 wavelength spaced by 40 element, 0.5 wavelength spaced rectangular array.


Figure 4.23 Profile along v-axis of a rectangular main beam, low side lobe pattern synthesized from a 20 element, 0.5 wavelength spaced by 40 element, 0.5 wavelength spaced rectangular array.


Figure 4.24 Contour map of a rectangular beam, low side lobe pattern synthesized from a 20 element, 0.5 wavelength spaced by 40 element, 0.5 wavelength spaced rectangular array.


Figure 4.25 Rectangular beam, low side lobe pattern synthesized from a 20 element, 0.5 wavelength spaced by 40 element, 0.5 wavelength spaced rectangular array.

Tighter tolerances are easily achieved. This example is a rectangular beam with the following specifications:

<u>(u,v)</u>	<u>$F_d(u,v)$</u>	<u>$F_U(u,v)$</u>	<u>$F_L(u,v)$</u>
$-0.2 \leq u \leq 0.2$ $-0.05 \leq v \leq 0.05$	0.dB	0.5dB	-0.5dB
$0.34 \leq u \leq 0.50$ $0.12 \leq v \leq 0.50$	$-\infty$	-25.	unspecified

The pattern is unspecified at all other points in the uv-plane. The antenna used is again 10 by 20 wavelengths, but this time it is a continuous rectangular aperture. The original pattern is a Woodward-Lawson pattern with sample points and sample values as given in Section 8.1. The ANTSYN program was run and its output is shown in Section 8.2. Coincidentally, the number of iterations required to meet specifications, 62, was identical to the previous example which had weaker specifications. The plots of the final results were obtained using the ANTADATA, whose input for this example is discussed in Section 8.3. The principal plane profiles are shown in Figures 4.26 and 4.27. Note that the main beam ripple is less than ± 0.5 dB and the side lobes are below -25.dB. The contour map of the pattern is shown in Figure 4.28. In this case the lowest contour shown is -30.dB. The contour interval is still 5.0dB and the maximum contour level is 0.dB. The three dimensional plot is shown in Figure 4.29. The floor of this plot is -35.dB, i.e. values -35.dB below the main beam are suppressed.


Figure 4.26 Profile along u -axis of a rectangular main beam, low side lobe pattern synthesized from a 10 by 20 wavelength rectangular aperture.


Figure 4.27 Profile along v -axis of a rectangular main beam, low side lobe pattern synthesized from a 10 by 20 wavelength rectangular aperture.


Figure 4.28 Contour map of a rectangular main beam, low side lobe pattern synthesized from a 10 by 20 wavelength rectangular aperture.


PATTERN 77

Figure 4.29. Rectangular main beam, low side lobe pattern synthesized from a 10 by 20 wavelength rectangular aperture.

5. Conclusions

In this report we have presented a rather detailed discussion of a general technique for antenna synthesis. This general approach was adopted to allow for synthesizing perhaps the most difficult type of radiation pattern -- that of multiple shaped main beams with side lobe control. The intended application for this particular pattern is for domestic satellite antenna systems. Included are specific models for several common antenna types plus capability for synthesizing special antennas. This was done so that a paper feasibility study can be carried out for many antenna types. After such a study, there remain many engineering decisions concerning realizability (see Chapter 1) for each candidate antenna.

The examples given in Chapter 4 illustrate some of the antenna types and pattern shapes which can be handled with this method. There appears to be no limit to the variety of antennas and patterns one can use. The convergence of the iterative sampling method is not guaranteed. This is due to the simple correction functions we use. However, this selection ensures that no superdirective patterns will be synthesized. If a very narrow beam correction pattern were used, the convergence rate would increase due to increased resolution of the correction patterns. When convergence to the desired pattern is not obtained, one can relax the specifications (usually by widening the region of no-specification between the main beam and side lobe regions).

The synthesis capability can be expanded by increasing the capability of the computer programs given in the appendices. For extremely large antennas the pattern digitizing should be increased. It is now a 51 by 51

grid for one quadrant (for quadralateral symmetry). This grid should be increased in size for antennas of, say, many tens of wavelengths in size. The program could be made more efficient by making an array for the correction functions (e.g. PAT, SOURCE), to avoid repeated computations. This would allow one to easily put in an experimental correction function also. The synthesis of circular apertures is currently rather slow. This is because of the Bessel function calculations which are required. Perhaps a special purpose $J_1(x)$ routine could be written to avoid the general purpose IBM SSP routine.

The ANTDATA program requires a large amount of time to plot two and three dimensional plots. An ideal solution to this would be to replace the CALCOMP plotter with a video real time display for previewing the results. A hard copy attachment to the video terminal would also be very useful. Interactive computer graphics could be explored too.

References

1. Virginia Polytechnic Institute and State University Research Proposal ENGR. 72.75, "Synthesis of Multiple Shaped Beam Antenna Patterns," 27 January 1972.
2. R. E. Collin and F. J. Zucker, Antenna Theory, Part I, McGraw-Hill; New York, 1969, Chapter 3.
3. C. H. Walter, Traveling Wave Antennas, McGraw-Hill; New York, 1965, p. 48.
4. E. A. Wolff, Antenna Analysis, John Wiley & Sons, 1967.
5. W. L. Stutzman, "Synthesis of Shaped-Beam Radiation Patterns," Ph.D. Dissertation, The Ohio State University, 1969.
6. W. L. Stutzman, "Synthesis of Shaped-Beam Radiation Patterns Using the Iterative Sampling Method," IEEE Trans. on Antennas and Propagation, Vol. AP-19, pp. 36-41, January, 1971.
7. W. L. Stutzman, "Side Lobe Control of Pencil-Beam Antenna Patterns," 1970 IEEE G-AP International Symposium Digest, pp. 446-454, September, 1970.
8. W. L. Stutzman, "Synthesis of Pencil-Beam Antenna Patterns With Side Lobe Control," Virginia Polytechnic Institute and State University, College of Engineering, Technical Report VPI-E-71-1, January, 1971.
9. W. L. Stutzman, "Side Lobe Control of Antenna Patterns," IEEE Trans. on Antennas and Propagation, Vol. AP-20, pp. 102-104, January, 1972.
10. E. L. Coffey, "Synthesis of Antenna Radiation Patterns Using Rectangular Sources," M.S. Thesis, Vir. Poly. Ins't. and S. U., June 1973.
11. E. D. Sharp, "A Triangular Arrangement of Planar-Array Elements that Reduces the Number Needed," IRE Trans. on Ant. and Prop., Vol. AP-9, pp. 126-129, March 1961.
12. C. H. Walter, Traveling Wave Antennas, McGraw-Hill; New York, 1965, Chapter 3.
13. R. C. Hansen, ed., Microwave Scanning Antennas, Vol. I, Academic Press; New York, 1964, Chapter 1.
14. W. L. Stutzman, "Shaped-Beam Synthesis of Nonuniformly Spaced Linear Arrays," IEEE Trans. on Ant. and Prop., Vol Ap-20, pp. 499-501, July, 1972.

6. Appendix: The ANTSYN Computer Program

6.1 Introduction

The ANTSYN computer program synthesizes finite planar antennas. It is based on the theory detailed in Chapter 3. On a large scale it can be considered to consist of four major functional blocks. The main program provides control of what operations are to be performed. The subroutines comprise the remaining blocks which function as input, computation, and output. The program as presented in this report is designed to handle antennas of most shapes and sizes. However, if an unusual antenna shape or one with certain limitations arising from hardware considerations is encountered, the modular subroutine structure allows the designer to change only selected subroutines to accommodate his particular problem.

This computer program has evolved over a period of six years and had been tested thoroughly. Because it is designed for wide application, it is, however, large and complex. Thus, if the potential user intends to make any subroutine changes he should have a good grasp of the FORTRAN IV language.

The patterns and source distributions are digitized and set up as two dimensional arrays. The pattern arrays FDES, FU, FL, AND F are specified in the U and V directions at MMAX and NMAX points beginning at STARTU and STARTV and incremented in intervals of DELTAU and DELTAV. The current arrays CURR and CURI are specified in the S and T directions at MCUR and NCUR points beginning at INITLS and INITLT and incremented in intervals of DELTAS and DELTAT.

6.2 Program Organization

A block diagram of the program with all of its subroutines is shown in Fig. 6.1. As mentioned in the previous section, the main program provides control over the subroutines which fall into three categories: input, computation, and output. The organization was selected to offer maximum flexibility. The program is intended to be very general, and it does provide for synthesis of many antenna types. However, if special antenna types are to be synthesized, the subroutines SPECPT and SPSOR can be used. Also, if the original pattern, correction pattern, or source correction are experimental, the subroutines ORGPAT, PAT, and SOURCE may be replaced with a data file of some sort.

The subroutines such as ANTSYN, SEARCH, UPDATE, CHECK, and CURREN have been developed from a considerable amount of effort and should not be changed unless one thoroughly understands the details of the entire program. The other subroutines have been written with the possibility of change in mind.

The arrays F, FDES, FU, FL, CURR, and CURI are presently dimensioned at (51, 51). The arrays US, VS, and CORCOF are dimensioned at 500. The storage used on the Virginia Tech IBM System 370/155 computer is about 200 K. Of course, any example run with the present program with dimension requirements less than those in the present program will be run by the program. If larger dimensioning is necessary the appropriate dimension statements in the program must be changed and storage allocation increased commensurately.


Figure 6.1 Block diagram of ANTSYN program

6.3 User's Guide to ANTSYN

In this section a summary of the steps one must follow when using ANTSYN is presented. The steps are listed in Table 6.1 in order. The device refers to how the step is accomplished in the program. The location refers to where in the program the step is performed. The availability is either standard or special. Standard is the way it is listed in the statement listing of Section 6.6. Special means it is to be provided by the user with the device indicated. The steps will be discussed here. Further details can be found in the variable definitions and subroutine descriptions in the following sections.

Step 1. This step is entirely optional and is included to show how one can use data storage (on-line disk in this case). The variables NUMPAT, NUMTRK, NUMSKP and IPASS are read off of the storage unit. NUMPAT is the pattern number assigned to the previous job. The program adds one to NUMPAT to form the current job pattern number. NUMTRK is the track number on disk where the previous job data was stored. NUMSKP is an array whose subscripts correspond to disk storage track numbers. If this number is 0 or 1 there is not data stored on that track. This information is used in step 10 to write onto disk.

Step 2. The pattern parameters are read in from cards under NAMELIST/PARAM/IDISK, ISYMM, ITRMAX, DELTAU, DELTAV, STARTU, STARTV, MMAX, NMAX, MCENT, NCENT

All of these variables are to be provided on cards following the FORTRAN Namelist format.

Step 3. Next the switches for control of the print out are read in from cards under

NAMELIST/IPRINT/FDESPR, FDESCN, FDBPT, FDBCN, FDBPR, FORGPT,
FORGCN, FORGPR, ICURPT, ICURCN, ICURPR, FCURPT, FCURCN, FCURPR, DIRECT

Only those print outs desired need to have the appropriate switch variable provided on input of this Namelist, because default for all print outs is none.

	<u>Device</u>	<u>Location</u>	<u>Availability</u>
1. Job assignment	Auxiliary storage	MAIN	Standard
2. Pattern parameters	Cards; use Namelist PARAM	MAIN	Standard
3. Output print control	Cards; use Namelist IPRINT	MAIN	Standard
4. Antenna parameters	Cards; use Namelist PATIN If ITYPE >7 also use subroutine SINPUT	INPUT SINPUT	Standard Special
5. Desired pattern	Program statements to load FDES, FU and FL or Cards; call subroutine READ to load FDES, FU, and FL	DESPAT	Special
6. Original pattern and original source	Cards; read NORG, US, VS, CORG to generate original state using Woodward-Lawson method or Cards or program statements; if Woodward-Lawson is not used, load F, CURR, and CURI, set NORG=0	ORGPAT	Standard Special
7. Special correction pattern function	Program statements to generate values of PAT, ITYPE >7	SPECPT	Special
8. Special correction source function	Program statements to generate companion to special pattern, ITYPE >7	SPSOR	Special
9. Special location	Program statements to generate source coordinates given source array subscripts, use when ITYPE >7	SPLOC	Special
10. Job storage	Programming to write job data onto storage unit	MAIN	Standard

Step 4. This step provides input concerning the particular antenna to be used. It is read in on cards under

NAMELIST/PATIN/LX, LY, PX, PY, DISX, DISY, INITLS, DELTAS, FINALS, INITLS, DELTAT, FINALT, NELMT, ARAD, ITYPE, MCUR, NCUR

See write up on Subroutine INPUT in Section 6.5 for a list of which variables must be supplied in this Namelist for the various antenna types.

Step 5. The patterns FDES, FU, and FL are to be loaded in this step.

This can be done in two ways. First programming can be provided in Subroutine DESPAT to give a value to this arrays at every point. Or, a Subroutine DESPAT can be used to call READ for these arrays and then cards are read to load the arrays.

Step 6. The original pattern and original source are loaded in this step. If the Woodward-Lawson technique is satisfactory all that is necessary is to provide data cards with sample information. The first card is the number of samples NORG and uses an I5 format. The succeeding cards (NORG in number) contain UORG, VORG, AND CORG (the sample locations and values) on a 3F10.0 format. The original pattern F and current CURR and CURI may be loaded in any other fashion if the user replaces ORGPAT with programming that loads them directly or calls some device and reads them. Set NORG=0 in ORGPAT if Woodward-Lawson technique is not used.

Steps 7 and 8. If correction pattern and source functions other than the seven standard ones available are desired by the user, Subroutines SPECPT and SPSOR are to be written. Use ITYPE > 7.

Step 9. If correction pattern and source functions other than the seven standard ones available are desired by the user, Subroutine SPLOC is to be written. Use ITYPE > 7.

Step 10. At the completion of a program data may be stored for future use, such as with the ANTDATA program. After looking at ANTSYN print out the user can decide if further display is desired. We can then use the data stored to plot patterns, currents, etc. IDISK is used to control whether data is to be stored.

6.4 Program Variables

6.4.1 Correspondence Between Symbols Used in the Theory and Program Variables

<u>Symbol</u>	<u>Computer Program Counterpart</u>
$a_n^{(i)}$	CORCOF()
a_λ	ARAD
$d_{x\lambda}$	DISX
$d_{y\lambda}$	DISY
$f^{(K)}(s, t)$	CURR(M, N) CURI(M, N)
$F^{(i)}(u, v)$	F (M, N)
$F_d(u, v)$	FDES (M, N)
$g_n^{(i)}(s, t)$	SOURCE (J, K, US(L), US(L), ITYPE)
$G(u-u_n^{(i)}, v-v_n^{(i)})$	PAT (U-US(L), V-VS(L), ITYPE)
$L_{x\lambda}$	LX
$L_{y\lambda}$	LY
p_x	PX
p_y	PY
s	S
t	T
u	U
$u_n^{(i)}$	US()
v	V
$v_n^{(i)}$	VS ()

6.4.2. Definition of Some Integer Variables Used in the Program

DIRECT Input variable controlling calculation and print out of directives DIRORG and DIRFNL; 0 No, 1 Yes - Default is 0. Original pattern is to be of Woodward-Lawson type.

FCURCN Input variable controlling print out of contour map of final current distribution; 0 No, 1 Yes - Default is 0.

FCURPR Input variable controlling print out of final current distribution profile or list; 0 None, 1 Profile (S and/or T axis) for continuous sources, 1 Table of element currents for arrays, 2 List (primarily for use with ITYPE = 7) - Default is 0.

FCURPT Input variable controlling print out of a listing of the final current distribution; 0 No, 1 Yes - Default is 0.

FDBCN Input variable controlling print out of contour map of final pattern in dB; 0 No, 1 Yes - Default is 0.

FDBPR Input variable controlling print out of final pattern profile; 0 No, 1 Yes - Default is 0.

FDEBPT Input variable controlling print out of final pattern in dB; 0 No, 1 Yes - Default is 0.

FDESPR Input variable controlling print out of desired pattern profile table; 0 No, 1 Yes (U and/or V axis) - Default is 0.

FDESPT Input variable controlling print out of a listing of desired pattern; 0 No, 1 Yes - Default is 0.

IC Subscript of CORCOF() array for latest correction.

ICURCN Input variable controlling print out of contour map of initial current distribution; 0 No, 1 Yes - Default is 0.

ICURPR Input variable controlling print out of initial current distribution profile or list; 0 None, 1 Profile (U and/or V axis), 2 List (primarily for use with ITYPE = 7) - Default is 0.

ICURPT Input variable controlling print out of a listing of initial current distribution; 0 No, 1 Yes - Default is 0.

IDISK Input variable controlling output of data to disk storate; 0 No, 1 Write if successful (ISUC = 1), 2 Write all final pattern data.

IPASS Optional passwork to protect disk storage

ISUC Success counter; 0 If pattern specifications have not been met, 1 If they have.

ISYMM	Input variable describing the symmetry of the desired pattern; 0 if No symmetry, 1 for symmetry about U-axis, 2 for symmetry about V-axis, 3 for symmetry about both U and V axes, and 4 for symmetry about U, V and both 45 degree axes.				
ITER	Number of iterations performed.				
ITRMAX	Input variable giving the maximum number of iterations the program is allowed.				
ITYPE	Input variable indicating what antenna type is to be used in the synthesis, the type descriptions follow.				
ITYPE	Antenna Type	Source Illumination Used to Form Correction Pattern			
1	Line Source	Uniform			
2	Equally Spaced Linear Array	Uniform			
3	Line Source	Triangular			
4	Rectangular Aperture	Uniform			
5	Rectangular Array	Uniform			
6	Circular Aperture	Uniform			
7	General Array	Uniform			
GT7	SPECPT	SPSOP			
MCENT	Input variable - First subscript of pattern array where pattern is to normalized to 0 dB.				
MCUR	Input variable - Number of first subscripts of CURR and CURI arrays- Usually indicates quantization in S direction.				
MMAX	Input variable - Number of points used in U direction for pattern arrays.				
NCENT	Input variable - Second subscript of pattern array where pattern is to be normalized to 0 dB.				
NCUR	Input variable - Number of second subscripts of CURR and CURI arrays - Usually indicates quantization in T direction.				
NELMT	Total number of antenna array elements - Used as input when ITYPE=7.				
NMAX	Input variable - number of points used in V direction for pattern arrays.				
NORG	Input variable - Number of samples in original pattern				

NUMPAT	Pattern number - Arbitrary sequence number for identifying synthesis problems.
NUMSKP()	Variable on disk storage. If 0 space is available on track corresponding to subscript number. If 1 track contains previously generated data.
NUMTRK	Reference number of a single track on disk storage.
ORGCN	Input variable controlling print out of contour map of original pattern; 0 NO, 1 YES - Default is 0.
ORGPR	Input variable controlling print out of original pattern; 0 NO, 1 YES (U and/or V axis) - Default is 0.
ORGPT	Input variable controlling print out of original pattern; 0 NO, 1 YES - Default is 0.
PX	Input variable - Number of array elements in X-direction.
PY	Input variable - Number of array elements in Y-direction.

6.4.3. Definition of Some Real Variables Used in the Program

ARAD	Input variable - Radius of circular aperture source in terms of a wavelength.
CONINT	Interval between contour levels of CONTUR and PATCON print outs.
CONLOW	Lowest contour level of CONTUR and PATCON print outs.
CONMAX	Maximum level of CONTUR and PATCON print outs.
CORCOF()	Correction coefficient
CORG()	Correction coefficients (or sample values) for original pattern.
CURI(,)	Imaginary part of current.
CURR(,)	Real part of current.
DELCON	Increment above and below a contour level for which a function value is said to belong to that contour when using CONTUR and PATCON print outs.
DELTAS	Input variable - Increment between print out points of current distribution in S direction.
DELTAT	Input variable - Increment between print out points of current distribution in T direction.

DELTAU Input variable - Increment between comparison points in U direction. Also, Increment between pattern print out points.
 DELTAV Input variable - Increment between comparison points in V direction. Also, increment between pattern print out points.
 DIRFNL Directivity of final pattern.
 DIRORG Directivity of original pattern.
 DISX Input variable - Spacing between antenna array elements in X direction normalized to a wavelength.
 DISY Input variable - Spacing between antenna array elements in Y direction normalized to a wavelength.
 F(,) Current pattern value.
 FDES(,) Input variable - Desired pattern value.
 FINALS Input variable - Final point of current distribution print outs in S direction.
 FINALT Input variable - Final point of current distribution print outs in T direction.
 FINALU Input variable - Final point of pattern comparison and print outs in U direction.
 FINALV Input variable - Final point of pattern comparison and print outs in V direction.
 FL(,) Input variable - Lower limit on synthesized pattern.
 FNORM Factor by which pattern F(,) is divided to normalize it to 0 dB at the point (MCENT, NCENT).
 FU(,) Input variable - Upper limit on synthesized pattern.
 INITLS Input variable - Initial point of current distribution print outs in S direction.
 INITLT Input variable - Initial point of current distribution print outs in T direction.
 LX Length of antenna in X direction in wavelengths - For continuous aperture sources this is an input variable.
 LY Length of antenna in Y direction in wavelengths - For continuous aperture sources this is an input variable.
 S Source coordinate X normalized to a wavelength.
 SS() Antenna array element position in S direction - Input variable for ITYPE = 7.

STARTU Input variable - Starting point in U direction for pattern comparisons and print outs.

STARTV Input variable - Starting point in V direction for pattern comparisons and print outs.

T Source coordinate Y normalized to a wavelength.

TT() Antenna array element position in T direction - Input variable for ITYPE - 7.

U Pattern coordinate.

UORG() Input variable - Positions of sample points for original pattern in U direction.

US() Positions of corrections (samples) in U direction.

V Pattern coordinate.

VORG() Input variable - Positions of sample points for original pattern in V direction.

VS() Positions of corrections (samples) in V direction.

6.5 Subroutine Descriptions

The subroutines are discussed in the order in which they appear in Fig. 6.1.

SUBROUTINE INPUT

This subroutine provides input to the program through the card reader. The Namelist labeled PATIN is used. Of the variables in this Namelist, only certain ones are to be specified for different values of ITYPE. The variables are defined in Section 6.4. The ones which are to be provided as input for each ITYPE are listed below. Remaining variables for a given ITYPE are to be omitted from the input deck.

<u>ITYPE</u>	<u>Variables to be provided as input for PATIN Namelist</u>
1	LY, INITLT, DELTAT, FINALT, ITYPE
2	LY, PY, DISY, ITYPE
3	LY, INITLT, DELTAT, FINALT, ITYPE
4	LX, LY, INITLS, DELTAS, FINALS, INITLT, DELTAT, FINALT, ITYPE
5	LX, LY, PX, PY, DISX, DISY, ITYPE
6	INITLS, DELTAS, FINALS, INITLT, DELTAT, FINALT, ARAD, ITYPE
7	ITYPE, MCUR, NCUR

Greater than 7 SINPUT, written by user for his special problem.

For ITYPE=7 the source arrays are sized with MCUR and NCUR. The total number of elements in the array should be the product of MCUR and NCUR. If the number of elements is not easily factorable, one could always use an array with MCUR= number of elements and NCUR=1. This may require some dimension statement changes in the program. Two dimensional arrays for the source are used because of their convenience with the other source types.

INITLS, DELTAS, FINALS and INITLT, DELTAT, FINALT are used for prints of the source.

SUBROUTINE SINPUT

Currently this subroutine is a dummy subprogram. Inputs for programs not included in ITYPE through 7 should use this subroutine. It is to be written and added by the user. ITYPE as used in NAMELIST/PATIN/should have a value of 8 or greater. SINPUT is called from INPUT when ITYPE is 8 or greater.

SUBROUTINE READ (F, MMAX, NMAX)

This subroutine is used to load any two dimensional array in the program by reading in values off of cards. F is any real two dimensional array. MMAX rows and NMAX columns are to be loaded. The program in its present form does not use READ but subroutines DESPAT and ORGPAT can be used to call READ to load FDES, F, FU, FL, CURR, CURI. The arrays F, CURR, and CURI are then the original pattern, real part of original current, and the imaginary part of the original current.

The arrays are read in row by row. A new row is begun by a new card. The format is 6(I3,F10.0). The integer number is a multiplier, i.e., the following real number is to be repeated that many times. For example, if MMAX were 51 and all entries in the 5th row were to be 0.0, the card corresponding to the 5th row would have 51 in columns 2 and 3 and 0 in column 13.

SUBROUTINE DESPAT (FDES, FU, FL, MMAX, NMAX, STARTU, STARTV, DELTAU, DELTAV)

The purpose of this subroutine is to return arrays FDES, FU, and FL. They are all two dimensional and are loaded with MMAX rows and NMAX columns.

There are several ways that this subroutine can be written to load these arrays. Subroutine READ can be called for each of the arrays, if card input is convenient. If the patterns can be generated from FORTRAN expressions easily, the arrays can be loaded in the subroutine by incrementing thru U and V and assigning values to the arrays. This approach often avoids the need for a large input card deck.

The values of the patterns FDES, FU, and FL are to be positive real numbers and not dB values. This is done for computing efficiency. If one wishes to work with dB values it is an easy matter to convert dB to real values in this subroutine using $20.*ALOG10(\quad)$. It is best for the pattern maximum, if specified, to be close to 1.0.

SUBROUTINE ORGPAT (F, MMAX, NMAX, STARTU, STARTV, DELTAU, DELTAV, CURR,
CURI, MCUR, NCUR)

This subroutine is used to initialize the pattern array F and current arrays CURR and CURI. These represent the original pattern and real and imaginary part of the original current distribution. The pattern arrays are to be specified in rows and columns starting with STARTU and STARTV and extending for MMAX and NMAX points with DELTAU and DELTAV being the separation between points. The current arrays give current values at positions in the ST plane which depend on ITYPE; see SOURCE.

The program presently loads the arrays using the Woodward-Lawson synthesis method. This amounts to a 0th iteration. First, the number of samples in the original pattern is read in as NORG on a single card under an I5 format. Next the sample positions US and VS and the correction coefficients CORG are read in on a card under 3F10.0 format. See [12] for an excellent discussion of the Woodward-Lawson method. Note that the Taylor

line source method is handled with this technique also. [13]

If the original pattern is something which is not satisfactorily represented by a Woodward-Lawson type pattern, the user can substitute for this subroutine. If the original pattern and current are experimentally obtained, the READ subroutine can be called to read in the values from cards or the arrays can be generated using analytic functions. In ORGPAT, NORG should be set to zero when not using Woodward-Lawson method to generate original state.

SUBROUTINE ANTSYN (ISUC, MMAX, NMAX, FDES, FU, FL, ITRMAX, ISYMM, CORCOF, IC, US, VS, STARTU, DELTAU, STARTV, DELTAV, MCENT, NCENT, ITER, FNORM, F)

This subroutine carries out the iteration procedure. The arrays FDES, FU, and FL are input and are the pattern specifications loaded by DESPAT. F is initially the original pattern found from ORGPAT. This array is changed as iterations are performed and is the current synthesized pattern state. The subroutine cycles, or iterates, until either all points of F are between corresponding points of FU and FL or the maximum number of iterations ITRMAX is exceeded before each iteration F is normalized to 1.0 at the MCENT row and NCENT column. If the pattern specifications are not met, SEARCH is called to locate where the pattern exceeds its tolerances by the greatest amount. The weighting coefficient as given in (3-9) is returned as VAL and then is loaded into CORCOF. If the correction points are close to either the U or V axis but not on either and the pattern is symmetric, VAL is adjusted because of the strong correlation between the sample and its symmetrically placed samples. ANTSYN places other corrections corresponding to the level of symmetry ISYMM. The higher the level of symmetry in the desired pattern, the higher the level of symmetry of the corrections. After each correction,

UPDATE is called to recompute the pattern; CHECK is then called to see if corrections have ever been applied at the latest sample points. The iteration is now complete and control is transferred to the beginning of ANTSYN. This is repeated until the specifications are met or ITRMAX is exceeded. Then, control is returned to the main program where results are printed out.

SUBROUTINE SEARCH (I1, J1, VAL, FDES, FU, FL, F, MMAX, NMAX, STARTU, STARTV, DELTAU, DELTAV)

This subroutine is called by ANTSYN subroutine to locate the point where the current pattern F exceeds the upper and lower limit patterns FU and FL by the largest amount. This point is returned from the subroutine as I1 and J1 of the pattern matrices. I1 and J1 are also used as input and is the first point where specifications are not met as found in ANTSYN. The search begins here to avoid searching points that were covered in ANTSYN. The V axis is searched in increments of DELTAV for NMAX points for each U value, which itself is incremented in DELTAU for NMAX points. The search is limited to the visible region inside the unit circle. The maximum deviation above FU or below FL is returned as VAL as computed by (3-9). The values of I1, J1, and VAL are printed out and flagged with **SEARCH** so that the user can see a "time history" of the corrections applied.

SUBROUTINE UPDATE (IC, US, VS, CORCOF, F, MMAX, NMAX, FNORM, STARTU, STARTV, DELTAU, DELTAV)

This subroutine updates the F array to keep it current. Following each correction the array is recomputed in this subroutine. In ANTSYN the coordinates of the correction point are evaluated after I1 and J1 are returned from SEARCH and assigned as U1 and V1 and then as US(IC) and VS(IC). So IC is the subscript for US, VS, and CORCOF corresponding to the most recent

assignments to those arrays. IC and the whole arrays US, VS, and CORCOF are input to UPDATE. Then the pattern F is calculated using these arrays and PAT.

FUNCTION PAT (U, V, ITYPE)

This subprogram returns the value of the correction function at the point U, V. It does this for function types determined by the value of ITYPE. The seven antenna types corresponding to the numbers 1 through 7 for ITYPE as given in the integer variable definition section of this Chapter are discussed in detail in Section 3.5. If the user wishes to use some other correction function, a value of ITYPE greater than 7 will make PAT call SPECPT to find a value.

FUNCTION SPECPT (U, V, ITYPE)

Currently, this is a dummy subprogram. If a correction function other than one of the seven standard ones given in PAT is required, this function is to be used. The dummy subprogram is then replaced by a function which generates values at all points (U, V). See PAT.

SUBROUTINE CHECK (IC, VAL, US, VS, CORCOF, DELTAU, DELTAV)

This subroutine is used to save computing time and storage space. After a correction has been determined by SEARCH and applied by UPDATE, CHECK is called to see if the correction point has ever been used before. All previous sample points US and VS are searched for a match to US(IC) and VS(IC). If a match is found the correction coefficient CORCOF(IC) is added to the correction coefficient previously applied at that point. The number of correction coefficients is thus reduced by one each time a match is found.

SUBROUTINE CURREN (CURR, CURI, MCUR, NCUR, US, VS, CORCOF, IC)

This subroutine calculates the final current distribution necessary to produce the final pattern F. The real and imaginary parts of the current matrix, CURR and CURI, are initially that of the original current distribution (corresponding to the original pattern) as generated in ORGPAT. The source currents are calculated by summing all corrections together with the original pattern as in (3-11) and (3-12). The correction functions for the current are obtained from the SOURCE subprogram.

COMPLEX FUNCTION SOURCE (M, N, U, V, ITYPE)

This subprogram supplies values of the correction current for loading into the current arrays CURR and CURI at the point (M, N) for pattern sample point (U, V). This subprogram has seven sources corresponding to the seven patterns of PAT and they are flagged with an ITYPE number. If antennas other than these seven standard types are required, SPSOR is used to generate it. SPSOR will be called automatically if ITYPE is greater than 7. The sources in this subprogram are the Fourier Transform mates of the patterns in PAT.

COMPLEX FUNCTION SPSOR (M, N, U, V, ITYPE)

Currently, this is a dummy subprogram. It operates in the same manner as SOURCE. It is called from SOURCE when ITYPE exceeds seven. Then the dummy subprogram should be replaced by programming which generates values of the current distribution corresponding to the correction pattern of SPECPT and with correction point (U, V). The function of SPSOR and SPECPT should be Fourier transform mates.

SUBROUTINE LOCSOR (M, N, S, T)

This subroutine is used to generate source coordinates S and T when given the subscripts M and N of the current arrays CURR and CURI. It depends, of course, on the antenna used and this is handled by the commoned variable ITYPE. For ITYPE greater than seven SPLOC is called automatically. The coordinates S and T obtained from this subroutine are used by SOURCE and in the excitation print out part of the main program.

SUBROUTINE SPLOC (M, N, S, T)

This is currently a dummy subroutine. It is called by LOCSOR when ITYPE is greater than seven. When an antenna type other than one of the seven standard types is used, the user must supply FORTRAN coding to this subroutine to perform the function of LOCSOR.

SUBROUTINE DIRCTV (CORG, UORG, VORG, NORG, US, VS, CORCOF, IC, MMAX, NMAX, DIRORG, DIRFNL)

This subroutine calculates the directivity of the original and final patterns, DIRORG and DIRFNL. The directivities are calculated as discussed in Section 3.6. The patterns are generated by adding up all weighted correction patterns. The original pattern must be of the Woodward-Lawson type. If this is not the case, programming may be changed to call ORGPAT for generation of the original pattern.

If these directivities are desired, output the variable DIRECT should be set to 1 in Namelist IPRINT.

SUBROUTINE PRINT (A, M, N, STARTU, STARTV, DU, DV)

Subroutine print is the general output subroutine. It will print out co-ordinates (U, V) and values A(I, J), 10 rows and 10 columns to a page.

U and V are calculated as follows:

$$U = STARTU + (I - 1) * DU$$

$$V = STARTV + (J - 1) * DV$$

where I and J correspond to A(I, J), the value printed.

The output format is such that for large sources the printout covers many pages. However, these pages may be pasted together to form a grid and then photo-reduced for ease of handling.

PRINT may be used for all patterns and for all sources except ITYPE =

7. To invoke PRINT code the following variables in Namelist IPRINT.

<u>Data Type</u>	<u>Variable</u>
Desired pattern	FDESPT = 1
Original pattern	FORGPT = 1
Final pattern	FDBPT = 1
Original current	ICURPT = 1
Final current	FCURPT = 1

SUBROUTINE PROFIL (DATA1, NPT, NUMPAT)

Subroutine PROFIL prints a graph of the data in DATA1 with automatic scaling using NPT(NPT<401) number of points. The abscissa is stored in DATA1 (J, 1); the ordinate is stored in DATA1 (J, 2).

Because the line printer is a discrete device, the axes will be quantized. However, the true value of the ordinate is printed to the right of the graph.

PROFIL may only be used for pattern printouts. PROFIL gives both U-axis and V-axis profiles.

To invoke subroutine PROFIL, code the following variables in Namelist IPRINT.

<u>Pattern</u>	<u>Variable</u>
Original	FORGPR = 1
Final	FDBPR = 1

SUBROUTINE CONTUR (K, L, DELCON, CONLOW, CONMAX, CONINT, A, NUMPAT)

Subroutine CONTUR provides a contour map of data stored in array A (dimensioned A(51, 51). It is used primarily for two-dimensional source distributions. (Subroutine PATCON is used for two-dimensional patterns.) Contour levels between CONLOW and CONMAX differing by CONINT are printed on a K by L grid (K, L ≤ 51).

To invoke this subroutine code the following variables in Namelist IPRINT.

<u>Source</u>	<u>Variable</u>
Original distribution	ICURCN = 1
Final distribution	FCURCN = 1

Separate contour printouts are given for real and imaginary currents. Not intended for use with ITYPE=7 patterns.

SUBROUTINE PATCON (RDATA, MMAX, NMAX, ICODE, CONLOW, CONMAX, CONINT, STARTU, STARTV, DELTAU, DELTAV, NUMPAT, ISYMM)

Subroutine PATCON provides the user with a contour map of the desired pattern (ICODE = 0), the initial pattern (ICODE = 1), or the final pattern (ICODE = 2). Contour levels are given by CONLOW, CONMAX, and CONINT. There may be up to 10 contour levels. In addition, if the pattern at a particular point falls below CONLOW, then a MINUS sign is printed. If the pattern rises above CONMAX, a plus sign is printed. Approximate execution time of PATCON is 10 seconds.

To invoke this subroutine code the following variables in Namelist IPRINT.

<u>Pattern</u>	<u>ICODE</u>	<u>Variable</u>
Desired	0	FDESCN = 1
Original	1	FORGCN = 1
Final	2	FDBCN = 1

SUBROUTINE LIST (CURR, CURI, MCUR, NCUR)

The purpose of SUBROUTINE LIST is to print out array element coordinates and currents for the general array source (ITYPE = 7). The coordinates (S, T) are found from SUBROUTINE LOCSOR and these are printed along with the appropriate value of current.

SUBROUTINE LIST is called by coding ICURPR = 2 or FCURPR = 2 in Namelist IPRINT. ICURPR = 2 will list initial element currents while FCURPR = 2 will list final element currents.

While written primarily for sources of ITYPE = 7, LIST may be used with any source.

6.6 Statement Listing of ANTSYN

6.6. Job Control Language Statements

```
//P0663AST JOB S0702,COFFEY
/*MAIN TIME=3,REGION=220K,LINES=10,CARDS=0
/*PRIORITY PRIORITY
// EXEC PRTGCG,L1B2=SSPLIB
//FURT.SYSIN DD *
/*
//GD.F122FC01 DD DSN=ANTDATA,ADL=702,UNIT=3330,VOL=SER=USERPK,DISP=SHR
//GD.SYSIN DD *
/*
//
```

6.6.2 Source Listing

C
C MAIN PROGRAM TO SYNTHESIZE A PATTERN FOR A GIVEN SOURCE.
C

C
C VERSION 3 73/164 -- JUNE 13, 1973
C

C
C WRITTEN BY: E. L. COFFEY
C W. L. STUTZMAN
C

C
C UNDER NASA GRANT: 47-004-103
C

C
C LANGUAGE: FORTRAN IV
C

C
C SUBPROGRAMS REQUIRED:
C

DIRCTV
INPUT
READ
ORGPAT
ANTSYN
SEARCH
CHECK
UPDATE
PAT
SOURCE
LOCSDR
SPLOC
SPECPT
SPSDR
SINPUT
CURREN
PRINT
PROFIL
CONTUR
PATCON
LIST
DESPAT
DATE
STIME
BESJ
...STANDARD FORTRAN LIBRARY SUBPROGRAMS...

C
C INPUT/OUTPUT SUPPORT:
C

FT05F001 (SYSIN) -- CARD READER

FT06F001 (SYSPRINT) -- LINE PRINTER

FT22F001 (ANTDATA.A507C2) -- AUXILIARY STORAGE

C
C STORAGE REQUIREMENTS: 220K
C

C
C REFERENCE: W. L. STUTZMAN, "SYNTHESIS OF PENCIL-BEAM ANTENNA
C PATTERNS WITH SIDE LOBE CONTROL," VPI&SU TECHNICAL
C REPORT NO. VPI-71-1, 1971.
C
C

T DEFINE FILE 22(35,9100,E,NREC)

2 INTEGER TITLE(20)
3 INTEGER NUMSKP(35),FDESPT,FDESCN,FDESPR
4 INTEGER FORGPT,FORGCN,FORGPR,FDBPT,FDBCN,FDBPR,DIRECT
5 REAL FDES(51,51),FU(51,51),FL(51,51),F(51,51)
6 REAL US(500),VS(500),CORCOF(500),CURR(51,51),CURI(51,51)
7 REAL DATA1(401,2),DATA2(401,2)
8 REAL UORG(100),VORG(100),CORG(100)
9 REAL INITLS,INITLT
10 COMPLEX SOURCE
11 INTEGER FCURPT,FCURCN,FCURPR

C
12 COMMON /MPROG/ MCUR,NCUR
13 COMMON /START/ NORG,UORG,VORG,CORG
14 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(400),TT(400),RR(400)
15 COMMON /PAT2/ I1,I2,I3,I4,I5
16 COMMON /LOC/ ITYPE
17 DATA TITLE / 'ANTE', 'NNA ', 'SYNT', 'HESI', 'S PR', 'OGRA',
\$' M ', 'VERS', 'ION ', '3 L', 'EVEL', ' 1 ', ' 73', '/164',
\$' ', 'VPI ', 'E.E.', ' DEP', 'T. ', ' '

C
18 NAMELIST /PARAM/ IDISK,ISYMM,ITRMAX,DELTAU,DELTAV,STARTU,STARTV,
\$NMAX,NMAX,MCENT,NCENT

C
19 NAMELIST /IPRINT/ FDESPT,FDESPR,FDESCN,FDBPT,FDBCN,FDBPR,
\$FORGPT,FORGCN,FORGPR,ICURPT,ICURCN,ICURPR,FCURPT,FCURCN,FCURPR,
\$DIRECT

C
C BEGIN PROCESSING

C
20 9999 CONTINUE
21 READ(22,1,8850) NUMPAT,NUMTRK,NUMSKP,IPASS

22 8850 FORMAT(75A4,11(200A4))

23 NUMPAT=NUMPAT+1

24 CALL DATE(I1,J1,K1)

25 CALL STIME(IT)

26 IHR=IT/10000

27 IFR=IT-IHR*10000

28 FHR=IFR/10000.

29 FM=FHR*60.

30 IMIN=FM

31 ISEC=(FM-IMIN)*60.

32 WRITE(6,1) I1,J1,K1,IHR,IMIN,ISEC,NUMPAT

33 1 FORMAT('1 ANTENNA SYNTHESIS PROGRAM VERSION 3 LEVEL 1',
\$5X,'VPI EE DEPT.',5X,'DATE = ',A2,'-',A2,'-',A2,
\$5X,'TIME = ',I2,'.',I2,'.',I2,'.',I2,5X,'PATTERN ',I4//)

C

DEFAULT PARAMETERS

```

C
C
34 IDISK=0
35 ISYMM=0
36 ITRMAX=100
37 MMAX=1
38 NMAX=1
39 MCENT=1
40 NCENT=1
41 DELTAU=0.
42 DELTAV=0.
43 STARTU=0.
44 STARTV=0.
45 MCUR=1
46 NCUR=1
47 FDESPt=0
48 FDESCN=0
49 FD8PT=0
50 FD8CN=0
51 FD8PR=0
52 FDESPR=0
53 FORGPT=0
54 FORGCN=0
55 ICURPT=0
56 ICURCN=0
57 ICURPR=0
58 FCURPT=0
59 FCURCN=0
60 FCURPR=0
61 FORGPR=0
62 DIRECT=0

```

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

```

C
C
C
63 FNCRM=1.0
64 ISUC=0
65 DELTAS=C.
66 DELTAT=0.

```

```

C
C
C
C INPUT
C

```

```

67 READ(5,PARAM)
 WRITE(6,1521) IDISK,STARTU,MMAX,ISYMM,STARTV,NMAX,ITRMAX,DELTAU,
$MCENT,DELTAV,NCENT
1521 FORMAT(57X,'PROGRAM PARAMETERS'//30X,'IDISK = ',11.26X,'STARTU = '
$,F6.3,20X,'MMAX = ',13/30X,'ISYMM = ',11.26X,'STARTV = ',F6.3,
$20X,'NMAX = ',13/30X,'ITRMAX = ',14.22X,'DELTAU = ',F6.3,20X,
$'MCENT = ',13/65X,'DELTAV = ',F6.3,20X,'NCENT = ',13///)
 READ(5,1522)
 WRITE(6,1522) FDESPt,FORGPT,FDEPT,ICURPT,FCURPT,
$ FDESCN,FORGCN,FD8CN,ICURCN,FCURCN,
$ FDESPR,FORGPR,FDEPR,ICURPR,FCURPR
1522 FORMAT(11X,'FDESPt = ',11.5X,'FORGPT = ',11.5X,'FDEPT = ',11,
$4*X,'ICURPT = ',11.5X,'FCURPT = ',11/31X,
$4*FDESCN = ',11.5X,'FORGCN = ',11.5X,'FD8CN = ',11.5X,'ICURCN = ',
$11.5X,'ICURCN = ',11.5X,2X/31X,'FDESPR = ',11.5X,'FORGPR = ',11,
$5X,'FDEPR = ',11.5X,'ICURPR = ',11.5X,'FCURPR = ',11///)

```

```

71 CALL INPUT
72 IF (ITYPE.EQ.7.AND.(CURPR.EQ.1)) CURPR =2
73 IF (ITYPE.EQ.7 .AND. FCURPR.EQ.1) FCURPR=2
74 CALL LOCSOR(1,1,INITLS,INITLT)
75 CALL LOCSOR(MCUR,NCUR,FINALS,FINALT)
76 IF(MCUR.NE.1) DELTAS=(FINALS-INITLS)/(MCUR-1)
77 IF(NCUR.NE.1) DELTAT=(FINALT-INITLT)/(NCUR-1)
78 CALL DESPAT(FDES,FU,FL,MMAX,NMAX,STARTU,STARTV,
$DELTAU,DELTAV)

C
C
79 IF(FDESPT) 300,300,301
80 301 WRITE(6,302)
81 302 FORMAT(1H1/////////////////////////////5X,'DESIRED PATTERN IN DB.')
82 CALL PRINT(FDES,MMAX,NMAX,STARTU,STARTV,DELTAU,DELTAV)

C
83 300 IF(FDESCN) 303,303,304
84 304 CONTINUE
85 CALL PATCON(FDES,MMAX,NMAX,0,-0.5,1.3,0.2,STARTU,STARTV,
$DELTAU,DELTAV,NUMPAT,ISYMM)
86 303 IF(FDESPR) 306,307
87 307 IF(NMAX.LE.1) GO TO 308
88 WRITE(6,310) NUMPAT
89 310 FORMAT(1H1,10X,'U-AXIS PROFILE OF DESIRED PATTERN ',14//
$12X,'U',16X,'V',15X,'FDES(U,V)',10X,'FU(U,V)',12X,'FL(U,V)'//)
90 V=STARTV+(NCENT-1)*DELTAV
91 DO 309 I=1,MMAX
92 U=STARTU+(I-1)*DELTAU
93 309 WRITE(6,311) U,V,FDES(I,NCENT),FU(I,NCENT),FL(I,NCENT)
94 311 FORMAT(10X,F7.4,10X,F7.4,10X,3(F9.4,10X))
95 308 IF(NMAX.EQ.1) GO TO 306
96 WRITE(6,312) NUMPAT
97 312 FORMAT(1H1,10X,'V-AXIS PROFILE OF DESIRED PATTERN ',14//
$12X,'U',16X,'V',15X,'FDES(U,V)',10X,'FU(U,V)',12X,'FL(U,V)'//)
98 U=STARTU+(NCENT-1)*DELTAU
99 DO 313 J=1,NMAX
100 V=STARTV+(J-1)*DELTAV
101 313 WRITE(6,311) U,V,FDES(NCENT,J),FU(NCENT,J),FL(NCENT,J)
102 306 CONTINUE

C
C ENTER ORIGINAL PATTERN
C
103 CALL CRGPAT(F,MMAX,NMAX,STARTU,STARTV,DELTAU,DELTAV,
$CURR,CURI,MCUR,NCUR)

C
C OUTPUT OF ORIGINAL PATTERN
C
104 IF(FORGPT) 400,400,401
105 401 WRITE(6,402)
106 402 FORMAT(1H1/////////////////////////////5X,'INITIAL PATTERN')
107 CALL PRINT(F,MMAX,NMAX,STARTU,STARTV,DELTAU,DELTAV)

C
108 400 IF(FORGON) 403,403,404
109 404 CONTINUE
110 CALL PATCON(F,MMAX,NMAX,1,-0.5,1.3,0.2,STARTU,STARTV,DELTAU,
$DELTAV,NUMPAT,ISYMM)
111 403 IF(FORGPR) 406,406,407
112 407 CONTINUE

```

```

113 DO 408 J=1,401
114 U=(J-1)*C.005-1.0
115 V=U
116 SUMU=0.
117 SUMV=0.
118 DO 409 K=1,NORG
119 SUMU=SUMU+CORG(K)*PAT(U-UORG(K),-VORG(K),ITYPE)
120 SUMV=SUMV+CORG(K)*PAT(-UORG(K),V-VORG(K),ITYPE)
121 409 CONTINUE

122 DATA1(J,1)=U
123 DATA1(J,2)=SUMU
124 DATA2(J,1)=V
125 DATA2(J,2)=SUMV
126 408 CONTINUE
127 IF(NMAX.LE.1) GO TO 2801
128 WRITE(6,410)
129 410 FORMAT(1H1,25X,'U-AXIS PROFILE OF INITIAL PATTERN')
130 CALL PROFIL(DATA1,401,NUMPAT)
131 IF(NMAX.LE.1) GO TO 406
132 WRITE(6,411)
133 411 FORMAT(1H1,25X,'V-AXIS PROFILE OF INITIAL PATTERN')
134 CALL PROFIL(DATA2,401,NUMPAT)
135 406 CONTINUE

C
C ORIGINAL EXCITATION
C
136 IF(ICURPT) 500,500,501
137 501 WRITE(6,502)
138 502 FFORMAT(1H1//////////55X,'INITIAL CURR')
139 CALL PRINT(CURR,MCUR,NCUR,INITLS,INITLT,DELTS,DELTAT)
140 WRITE(6,582)
141 582 FFORMAT(1H1//////////55X,'INITIAL CURI')
142 CALL PRINT(CURI,MCUR,NCUR,INITLS,INITLT,DELTS,DELTAT)
143 500 IF(ICURCN) 503,503,504
144 504 WRITE(6,505)
145 505 FFORMAT(1H1////10X,'INITIAL CURRY')
146 CALL CONTUR(MCUR,NCUR,0.005,-0.04,0.04,0.0,CURR,NUMPAT)
147 WRITE(6,585)
148 585 FFORMAT(1H1////10X,'INITIAL CURI')
149 CALL CONTUR(MCUR,NCUR,0.005,-0.04,0.04,0.0,CURI,NUMPAT)
150 503 IF(ICURPR-1) 506,507,514
151 507 IF(MCUR.LE.1) GO TO 508
152 WRITE(6,510)
153 510 FFORMAT(1H1,10X,'S AXIS PROFILE OF INITIAL CURRENT'//
154 $13X,'S',17X,'T',18X,'REAL',12X,'IMAGINARY',10X,'MAGNITUDE',
155 $12X,'PHASE'))
156 J=NCUR/2+1
157 DO 509 I=1,MCUR
158 CALL LOCSOR(I,J,S,T,ITYPE)
159 AMAG=SQRT(CURR(I,J)**2+CURI(I,J)**2)
160 IF(AMAG.EQ.0.) APH=0.
161 IF(AMAG.EQ.0.) GO TO 509
162 APH=ATAN2(CURI(I,J),CURR(I,J))*57.2957795
163 509 WRITE(6,511) S,T,CURR(I,J),CURI(I,J),AMAG,APH
164 511 FFORMAT(9X,F8.4,9X,F8.4,10X,4(E14.7,5X))

```

```

163 508 IF(NCUR.LE.1) GO TO 506
164 WRITE(6,512)
165 512 FORMAT(1H1,10X,'T AXIS PROFILE OF INITIAL CURRENT'//,
166 $13X,'S',17X,'T',18X,'REAL',12X,'IMAGINARY',10X,'MAGNITUDE',
167 $12X,'PHASE')
168 I=MCUR/2+1
169 DO 513 J=1,NCUR
170 CALL LOCSOR(I,J,S,T,ITYPE)
171 CR=CURR(I,J)
172 CI=CURI(I,J)
173 AMAG=SQRT(CR*CR+CI*CI)
174 IF(AMAG.EQ.0.) APH=0.
175 IF(AMAG.EQ.0.) GO TO 513
176 APH=ATAN2(CI,CR)*57.2957795
177 513 WRITE(6,511) S,T,CR,CI,AMAG,APH
178 GO TO 506
179 514 WRITE(6,515)
180 515 FORMAT(1H1//10X,'INITIAL ELEMENT CURRENTS'//5X,
181 $'J',10X,'S',15X,'T',15X,'CURR',11X,'CURI')
182 CALL LIST(CURR,CURI,MCUR,NCUR)
183 506 CONTINUE
184 IC=0
185 WRITE(6,4747)
186 4747 FORMAT(1H1)
187 CALL ANTSYN (ISUC,MMAX,NMAX,FDES,FU,FL,ITRMAX,ISYMM,CORCOF,IC,US
188 $,VS,STARTU,DELTAU,STARTV,DELTAV,MCENT,NCENT,ITER,FNORM,F)
C
C PRINT OUT RESULTS
C
189 WRITE(6,391)
190 391 FORMAT(1H1,52X,'-- FINAL COEFFICIENTS --'//45X,'J',7X,
191 $'US(J)',7X,'VS(J)',5X,'CORCOF(J)'//)
192 IF(IC.LE.0) WRITE(6,977)
193 977 FORMAT(10X,'NO ITERATIONS PERFORMED')
194 IF(IC.LT.0) GO TO 978
195 DO 498 J=1,IC
196 498 WRITE(6,35) J,US(J),VS(J),CORCOF(J)
197 35 FORMAT(44X,13,5X,F7.4,5X,F7.4,5X,F7.4)
198 WRITE(6,3874)
199 3874 FORMAT(//45X,'J',6X,'UDRG(J)',5X,'VDRG(J)',6X,'CORC(J)'//)
200 DO 3877 J=1,NORG
201 3877 WRITE(6,35) J,UDRG(J),VDRG(J),CORC(J)
202 WRITE(6,497) ITER
203 497 FORMAT(1H0,9X,'NUMBER OF ITERATIONS = ',I6)
204 WRITE(6,496) FNORM
205 496 FORMAT(1H0,9X,'FNORM = ',F10.5)
206 WRITE(6,976) NUMPAT
207 976 FORMAT(1H0,9X,'PATTERN NUMBER = NUMPAT = ',I5)
C
C OUTPUT FINAL PATTERN IN DB
C
208 978 CONTINUE
209 DO 29 J=1,MMAX
210 DO 29 K=1,NMAX
211 IF(F(J,K)) 290,289,290
212 289 F(J,K)=-200.

```

```

204 GO TO 29
205 290 F(J,K)=20.*ALCG10(ABS(F(J,K)))
206 29 CONTINUE
C
C
207 IF(FDBPT) 600,600,601
208 601 WRITE(6,602)
209 602 FORMAT(1H1////////////////////55X,'FINAL PATTERN IN DB.')
210 CALL PRINT(F,MMAX,NMAX,STARTU,STARTV,DELTAU,DELTAV)
C
211 600 IF(FDRCN) 603,603,604
212 604 CONTINUE
213 CALL PATCON(F,MMAX,NMAX,2,-45.,0.0,5.0,STARTU,STARTV,
$DELTAU,DELTAV,NUMPAT,ISYMM)
214 603 IF(FDPPR) 606,606,607
215 607 CONTINUE
216 DO 608 J=1,401
217 U=(J-1)*0.005-1.0
218 V=U
219 SUMU=0.
220 SUMV=0.
221 DO 609 K=1,IC
222 SUMU=SUMU+CORCOF(K)*PAT(U-US(K),-VS(K),ITYPE)
223 SUMV=SUMV+CORCOF(K)*PAT(-US(K),V-VS(K),ITYPE)
224 609 CONTINUE
225 DATA1(J,1)=U
226 DATA2(J,1)=V
227 DATA1(J,2)=DATA1(J,2)+SUMU
228 DATA2(J,2)=DATA2(J,2)+SUMV
229 DATA1(J,2)=DATA1(J,2)*FNORM
230 DATA2(J,2)=DATA2(J,2)*FNORM
231 608 CONTINUE
232 IF(NMAX.LE.1) GO TO 2901
233 WRITE(6,610)
234 610 FORMAT(1H1,25X,'U-AXIS PROFILE OF FINAL PATTERN')
235 CALL PROFIL(DATA1,401,NUMPAT)
236 2901 IF(NMAX.LE.1) GO TO 606
237 WRITE(6,611)
238 611 FORMAT(1H1,25X,'V-AXIS PROFILE OF FINAL PATTERN')
239 CALL PROFIL(DATA2,401,NUMPAT)
240 606 CONTINUE
C
C
C
241 IF(FCURPT+FCURPR+FCURCN .LE. 0) GO TO 706
242 CALL CURREN(CURR,CURI,MCUR,NCUR,US,VS,CORCOF,IC)
C
C FINAL EXCITATION
C
243 IF(FCURPT) 700,700,701
244 701 WRITE(6,702)
245 702 FORMAT(1H1////////////////////55X,'FINAL CURR')
246 CALL PRINT(CURR,MCUR,NCUR,INITLS,INITLT,DELTS,DELTAT)
247 WRITE(6,782)
248 782 FORMAT(1H1////////////////////55X,'FINAL CURI')
249 CALL PRINT(CURI,MCUR,NCUR,INITLS,INITLT,DELTS,DELTAT)
250 700 IF(FCURCN) 703,703,704
251 704 WRITE(6,705)

```

```

252 705 FORMAT(1H1////10X,'FINAL CURR')
253 CALL CONTUR(MCUR,NCUR,0.005,-0.04,0.04,0.0,CURR,NUMPAT)
254 WRITE(6,785)
255 785 FORMAT(1H1////10X,'FINAL CURI')
256 CALL CONTUR(MCUR,NCUR,0.005,-0.04,0.04,0.0,CURI,NUMPAT)
257 703 IF(FCURPR-1) 706,707,711
258 707 IF(MCUR.LE.1) GO TO 708
259 WRITE(6,710)
260 710 FORMAT(1H1,10X,'S AXIS PROFILE OF FINAL CURRENT'//'
$13X,'S',17X,'T',18X,'REAL',12X,'IMAGINARY',10X,'MAGNITUDE',
$12X,'PHASE'//)
261 J=NCUR/2+1
262 DO 709 I=1,MCUR
263 CALL LOCSOR(I,J,S,T,ITYPE)
264 CR=CURR(I,J)
265 CI=CURI(I,J)
266 AMAG=SQRT(CR*CR+CI*CI)
267 IF(AMAG.EQ.0.) APH=0.
268 IF(AMAG.EQ.0.) GO TO 709
269 APH=ATAN2(CI,CR)*57.2957795
270 709 WRITE(6,511) S,T,CR,CI,AMAG,APH
C
271 708 IF(NCUR.LE.1) GO TO 706
272 WRITE(6,712)
273 712 FORMAT(1H1,10X,'T AXIS PROFILE OF FINAL CURRENT'//'
$13X,'S',17X,'T',18X,'REAL',12X,'IMAGINARY',10X,'MAGNITUDE',
$12X,'PHASE'//)
274 I=MCUR/2+1
275 DC 713 J=1,NCUR
276 CALL LOCSOR(I,J,S,T,ITYPE)
277 CR=CURR(I,J)
278 CI=CURI(I,J)
279 AMAG=SQRT(CR*CR+CI*CI)
280 IF(AMAG.EQ.0.) APH=0.
281 IF(AMAG.EQ.0.) GO TO 713
282 APH=ATAN2(CI,CR)*57.2957795
283 713 WRITE(6,511) S,T,CR,CI,AMAG,APH
284 GO TO 706
285 711 WRITE(6,714)
286 714 FORMAT(1H1//10X,'FINAL ELEMENT CURRENTS'//5X,
$'J',10X,'S',15X,'T',15X,'CURR',15X,'CURI')
287 CALL LIST(CURR,CURI,MCUR,NCUR)
288 706 CONTINUE
C
C
289 ICOUNT=NUMPAT
290 WRITE(22'1,8850) ICOUNT,NUMTRK,NUMSKP,IPASS
291 IF(DIRECT.EQ.0) GO TO 9998
292 CALL DIRCTV(CORG,UORG,VORG,NORG,US,VS,CORCOF,IC,MMAX,NMAX,
$DIRORG,CIRFN)
293 WRITE(6,6789) DIRORG,DIRFN
294 6789 FORMAT('1  DIRORG = ',F7.2,' DB.'//
$'0  DIRFN = ',F7.2,' DB.')
295 9998 CONTINUE

```

```

296 IF(IDISK.EQ.0) GO TO 9997
297 IF(IDISK.EQ.1 .AND. ISUC.NE. 1) GO TO 9997
298 C DISK OUTPUT
299 DO 7000 J=2,35
300 IF(NUMSKP(J) .EQ. 0) GO TO 7001
301 7000 CONTINUE
302 WRITE(6,7002)
303 7002 FORMAT('0 NO DISK SPACE AVAILABLE -- DATA NOT STORED')
304 GO TO 9999
305 7001 CONTINUE
306 C SPACE IS AVAILABLE ON RECORD "J"
307 C NUMSKP(J)=1
308 WRITE(22'1,8850) NUMPAT,J,NUMSKP,IPASS
309 C WRITE(22'J,8850) NUMPAT,TITLE,ISYMM,ITER,ISUC,FNORM,DISK,
310 $NORG,IC,(UORG(M),VORG(M),CORC(M),M=1,NORG),
311 $(US(M),VS(M),CORCOF(M),M=1,IC),ITYPE,P1,P2,P3,P4,P5,P6,
312 $PI,(SS(M),TT(M),M=1,400),I1,I2,I3,I4,I5,MCUR,NCUR
313 C WRITE(6,7003) NUMPAT,J
314 7003 FORMAT('0 PATTERN NUMBER ',I4,' HAS BEEN STORED ON RECORD',
315 $I4,' OF ANTDATA.A507C2')
316 9997 GO TO 9999
317 C END

318 SUBROUTINE DIRCTV(CORG,UORG,VORG,NORG,US,VS,CORCOF,IC,MMAX,NMAX,
319 1 DIRORG,DIRFNL)
320 C THIS SUBROUTINE CALCULATES THE DIRECTIVITY OF THE ORIGINAL PATTERN
321 ,DIRORG, AND OF THE FINAL PATTERN, DIRFNL
322 C DIMENSION CORG(100),UORG(100),VORG(100),US(500),VS(500),CORCOF(500
323 $)
324 COMMON /LCC/ ITYPE
325 FORGSQ=0.
326 FSG=0.
327 FMAX1=0.
328 FMAX2=0.
329 DO 10 J=1,101
330 U=-1.0+(J-1)*0.02
331 DO 10 K=1,101
332 V=-1.0+(K-1)*0.02
333 UVSQ=U*U+V*V
334 F=0.
335 IF(UVSQ.GE.1.0) GO TO 10.
336 C
337 C IF(NORG.LE.0) GO TO 25
338 DO 20 L=1,NORG
339 20 F=F+CORG(L)*PAT(U-UORG(L),V-VORG(L),ITYPE)
340 FORGSQ=FORGSQ+F**2/SQRT(1.0-UVSQ)
341 IF(ABS(F) .GT. FMAX1) FMAX1=ABS(F)
342 25 CONTINUE

```

```

332 FSQ=FORGSQ
333 FMAX2=FMAX1
334 IF(IC.LE.0) GO TO 10
335 DO 30 L=1,IC
336 30 F=F+CORCCF(L)*PAT(U-US(L),V-VS(L),ITYPE)
337 FSQ=FSQ+F**2/SQRT(1.0-UVSQ)
338 IF(ABS(F).GT.FMAX2) FMAX2=ABS(F)
339 10 CONTINUE
340 FORGSQ=FORGSQ*0.0004/FMAX1
341 FSQ=FSQ*0.0004/FMAX2
342 DIRCRG=4.0*3.14159265/FORGSQ
343 DIRFNL=4.0*3.14159265/FSQ
C
C
344 DIRORG=10.* ALOG10(DIRORG)
345 DIRFNL=10.* ALOG10(DIRFNL)
346 RETURN
347 END

348 SUBROUTINE INPUT
C
349 INTEGER PX,PY
350 REAL LX,LY,INITLS,INITLT
C
C
351 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(400),TT(400),RR(400)
352 COMMON /PAT2/ I1,I2,I3,I4,I5
353 COMMON /LOC/ ITYPE
354 COMMON /MPROG/ MCUR,NCUR
355 COMMON /SYN/ LX,LY
C
C
356 NAMELIST /PATIN/ LX,LY,PX,PY,DISX,DISY,INITLS,DELTS,FINAL,
$INITLT,DELTAT,FINALT,NELMT,ARAD,ITYPE,MCUR,NCUR
C
357 WRITE(6,10)
358 10 FORMAT(//////55X,'SOURCE SPECIFICATIONS'//)
359 PI=3.14159265
360 READ(5,PATIN)
361 IF(ITYPE.GT.7) GO TO 990
362 GO TO (100,200,300,400,500,600,700), ITYPE
363 WRITE(6,20) ITYPE
364 20 FORMAT(1HO,5X,'***ERROR*** ITYPE HAS THE VALUE ',I11,':',2X,
$'EXECUTION TERMINATED')
365 STOP
C
C
366 100 P1=LY
367 P2=INITLT
368 P3=DELTAT
369 LX=0.0
370 NCUR=(FINALT-INITLT)/DELTAT+1.5
371 MCUR=1

```

```

372 WRITE(6,101) LY,INITLT,FINALT,DELTAT,NCUR
373 101 FORMAT(1CX,'ITYPE=1 -- UNIFORM LINE SOURCE'//15X,'LY = ',F7.3//15X,'INITLT,FINALT,DELTAT:',3(1X,F8.4)//15X,'NUMBER OF SAMPLE POINTS = NCUR = ',I3)
374 GO TO 999
C
C
375 200 P1=LY
376 11=PY
377 LX=0.0
378 P2=DISY
379 NCUR=PY
380 MCUR=1
381 WRITE(6,201) LY,PY,DISY
382 201 FORMAT(10X,'ITYPE=2 -- UNIFORM LINEAR ARRAY'//15X,'LY = ',F7.3//15X,'NUMBER OF ELEMENTS = ',I3//15X,'INTER-ELEMENT SPACING = ',F6.3)
383 GO TO 999
C
C
384 300 P1=LY
385 LX=0.0
386 P2=INITLT
387 P3=DELTAT
388 NCUR=(FINALT-INITLT)/DELTAT+1.5
389 MCUR=1
390 WRITE(6,301) LY,INITLT,FINALT,DELTAT,NCUR
391 301 FORMAT(10X,'ITYPE=3 -- TRIANGULAR LINE SOURCE'//15X,'LY = ',F7.3//15X,'T VARIES FROM ',F8.4,' TO ',F8.4,5X,'DELTAT = ',F6.3//15X,'NUMBER OF SAMPLE POINTS = NCUR = ',I3)
392 GO TO 999
C
C
393 400 P1=LX
394 P2=LY
395 P3=INITLS
396 P4=INITLT
397 P5=DELTAS
398 P6=DELTAT
399 MCUR=(FINALS-INITLS)/DELTAS+1.5
400 NCUR=(FINALT-INITLT)/DELTAT+1.5
401 WRITE(6,401) LX,LY,INITLS,DELTAS,FINALS,INITLT,DELTAT,FINALT,MCUR,NCUR
402 401 FORMAT(10X,'ITYPE=4 -- UNIFORM RECTANGULAR APERTURE'//15X,'DIMENSIONS = LX,LY = ',F7.4,', ',F7.4//15X,'INITLS,DELTAS,FINALS: ',3(F8.4,1X)//15X,'INITLT,DELTAT,FINALT: ',3(F8.4,1X)//15X,'MCUR,NCUR: ',2(I3,2X))
403 GO TO 999
C
C
404 500 P1=LX
405 P2=LY
406 11=PX

```

```

407 I2=PY
408 P3=DISX
409 P4=DISY
410 MCUR=I1
411 NCUR=I2
412 WRITE(6,501) LX,LY,PX,PY,DISX,DISY
413 501 FORMAT(10X,'ITYPE=5 -- UNIFORM RECTANGULAR ARRAY'//
$15X,'DIMENSIONS = LX,LY = ',F7.4,', ',F7.4//'
$15X,'NUMBER OF ELEMENTS = PX,PY = ',I3,', ',I3//'
$15X,'INTER-ELEMENT SPACING = DISX,DISY = ',F6.3,', ',F6.3)
414 GO TO 999
C
C
415 600 P1=ARAD
416 P3=INITLS
417 P4=INITLT
418 P5=DELTAS
419 P6=DELTAT
420 LX=ARAD*2.
421 LY=LX
422 MCUR=(FINALS-INITLS)/DELTAS+1.5
423 NCUR=(FINALT-INITLT)/DELTAT+1.5
424 WRITE(6,601) ARAD,INITLS,DELTAS,FINALS,INITLT,DELTAT,FINALT,MCUR,
$NCUR
425 601 FORMAT(1CX,'ITYPE=6 -- UNIFORM CIRCULAR APERTURE'//
$15X,'ARAD = ',F7.3//15X,'INITLS,DELTAS,FINALS: ',3(F8.4,1X)//'
$15X,'INITLT,DELTAT,FINALT: ',3(F8.4,1X)//'
$15X,'MCUR,NCUR: ',2(I3,2X))
426 GO TO 999
C
C
427 700 I1=MCUR
428 I2=NCUR
429 LX=1.0
430 LY=1.0
431 NELMT=I1*I2
432 WRITE(6,701)
433 701 FORMAT(1CX,'ITYPE=7 -- GENERAL ARRAY'//
$15X,'ELEMENT',7X,'SS(J)',14X,'TT(J)')
434 DC 702 J=1,NELMT
435 READ(5,703) SS(J),TT(J)
436 703 FORMAT(3F10.0)
437 WRITE(6,704) J,SS(J),TT(J)
438 704 FORMAT(17X,I3,5X,3(E14.7,5X))
439 702 CONTINUE
440 GO TO 999
441 990 CALL SINPUT(PX,PY,DISX,DISY,INITLS,DELTAS,FINALS,INITLT,
$DELTAT,FINALT,NELMT,ARAD,ITYPE)
442 999 RETURN
443 END

```

```

444 SUBROUTINE READ (F,NMAX,NMAX)
445 DIMENSION F(51,51),I(6),VAL(6)
446 DO 100 J=1,MMAX
447 K2=0
448 200 CONTINUE
449 READ(5,1) (I(L),VAL(L),L=1,6)
450 1 FORMAT(6(I3,F10.0))
451 DO 20 L=1,6
452 I1=I(L)
453 IF(I1.EQ.0) GO TO 100
454 K1=K2+1
455 K2=K1+II-1
456 DO 10 K=K1,K2
457 10 F(J,K)=VAL(L)
458 200 CONTINUE
459 IF(K2.LT.NMAX) GO TO 200
460 100 CONTINUE
461 RETURN
462 END

```

```

SUBROUTINE DISPAT(FDES,FO,FL,MMAX,NMAX,STARTU,STARTV,DELTAU,
$DELTAV)
DIMENSION FDES(51,51),FU(51,51),FL(51,51)

```

```

C THIS LOADS THE DESIRED PATTERN AND UPPER AND LOWER LIMITS
C
CALL READ(FDES,NMAX,NMAX)
CALL READ(FU,MMAX,NMAX)
CALL READ(FL,MMAX,NMAX)
RETURN
END

```

```

463 SUBROUTINE ORGPAT(F,MMAX,NMAX,STARTU,STARTV,DELTAU,DELTAV,CURR,
$CURI,MCUR,NCUR)
464 REAL F(51,51),CURR(51,51),CURI(51,51)
465 REAL UORG(100),VORG(100),CORG(100)
466 COMPLEX SOURCE
467 COMPLEX TEMP
468 COMMON /START/ NORG,UORG,VORG,CORG
469 COMMON /LOC/ ITYPE
C
C THIS ORGPAT WILL BE "WOODWARD-LAWSON" INPUT.
C
470 DO 10 M=1,MMAX
471 DO 10 N=1,NMAX
472 10 F(M,N)=0.

```

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

```

473 DO 15 M=1,MCUR
474 DO 15 N=1,NCUR
475 CURR(M,N)=0.
476 15 CURI(M,N)=0.
477 WRITE(6,17)
478 17 FORMAT(1H1,50X,'-- INITIAL COEFFICIENTS --',//45X,'J',6X,
479 '$UORG(J)',5X,'VORG(J)',6X,'CORG(J)')/
480 READ(5,1) NORG
481 1 FORMAT(15)
482 DO 20 IC=1,NCRG
483 READ(5,2) US,VS,CORCOF
484 2 FORMAT(3F10.0)
485 UORG(IC)=US
486 VORG(IC)=VS
487 CORG(IC)=CORCOF
488 DO 30 M=1,MMAX
489 U=STARTU+(M-1)*DELTAU
490 DU=U-US
491 DO 30 N=1,NMAX
492 V=STARTV+(N-1)*DELTAV
493 DV=V-VS
494 30 F(M,N)=F(M,N)+CORCOF*PAT(DU,DV,ITYPE)
495 DO 40 M=1,MCUR
496 DO 40 N=1,NCUR
497 TEMP=SOURCE(M,N,US,VS,ITYPE)
498 CURN(M,N)=CURN(M,N)+CORCOF*REAL(TEMP)
499 40 CURI(M,N)=CURI(M,N)+CORCOF*AIMAG(TEMP)
500 WRITE(6,50) IC,US,VS,CORCOF
501 50 FORMAT(44X,13,5X,F7.4,5X,F7.4,5X,F7.4)
502 20 CONTINUE
503 RETURN
504 END

504 SUBROUTINE ANTSYN(ISUC,MMAX,NMAX,FDES,FU,FL,ITRMAX,ISYMM,CORCOF,
505 $IC,US,VS,STARTU,DELTAU,STARTV,DELTAV,MCENT,NCENT,ITER,FNORM,F)
506 REAL FDES(51,51),FU(51,51),FL(51,51),F(51,51)
507 REAL US(500),VS(500),CORCOF(500) UORG(1:0),VRG(1:0),CORG(100)
508 REAL LX,LY,LXY
509 COMMON /FART/ NORG,UORG,VORG,CORG
510 COMMON /SYN/ LX,LY
511 LXY=1./AMAX1(LX,LY)
512 ITER=0
513 27 ITER=ITER+1
 C NORMALIZE...
514 FBIG=F(MCENT,NCENT)
515 DO 150 M=1,MMAX
516 DO 150 N=1,NMAX
517 150 F(M,N)=F(M,N)/FBIG
518 FNORM=FNORM/FBIG
519 DO 151 I=1,NORG
520 151 CORG(I)=CORG(I)/FBIG
521 IF(IC.LT.0) GO TO 153
522 GO 152 I=1,IC
523 152 CORCOF(I)=CORCOF(I)/FBIG
524 153 CONTINUE

```

C -- ITERATION PROCEDURE --

C SEF IF SPECS ARE MET.

```

 DO 24 J=1,NMAX
 U=STARTU+(J-1)*DELTAU
 DO 24 K=1,NMAX
 V=STARTV+(K-1)*DELTAV
 UVSQ=U*U+V*V
 IF(UVSQ.GT.1.0) GO TO 24
519 IF(FDES(J,K).EQ.99.) GO TO 24
520 IF(FL(J,K).LE.0.00001 .AND. ABS(F(J,K)).LE.1.E-4) GO TO 24
521 X1=ABS(F(J,K))
522 IF(X1.GT.FU(J,K)) GO TO 25
523 IF(FL(J,K).EQ. 99.0) GO TO 24
524 IF(X1.LT.FL(J,K)) GO TO 25
525 24 CONTINUE
526 ISUC=1
527 IC=IC+1

```

C SPECS ARE MET -- PROCEDE TO PRINTOUT.

```

528 GO TO 750
529 25 CONTINUE

```

C SPECS ARE NOT MET AT POINT (J,K)

```

.30
530 IC=IC+1
531 IF(ITER/100*100 .EQ. ITER) WRITE(6,7117) ITER
532 7117 FORMAT(10X,I6,' ITERATIONS COMPLETED')
533 IF(ITER-ITRMAX) 22,22,23
534 23 WRITE(6,34) ITRMAX
535 34 FORMAT(1H0,9X,'NUMBER OF ITERATIONS EXCEEDED', 15/
536 '$10X,'PRINTOUT OF INTERMEDIATE RESULTS FOLLOWS.')
537 GO TO 750
538 22 CONTINUE

```

C FIND RELATIVE MAXIMUM ERROR

```

538 CALL SEARCH(J,K,VAL,FDES,FU,FL,F,MMAX,NMAX,STARTU,STARTV,DELTAU,
 $DELTAV)
539 IF(VAL.NE. 0.0) GO TO 248
C VAL EQUALS ZERO
540 WRITE(6,100)
541 100 FORMAT('0 ERROR IN SUBROUTINE SEARCH -- VAL=0.')
542 GO TO 750
543 248 U1=(J-1)*DELTAU+STARTU
544 V1=(K-1)*DELTAV+STARTV
545 IF(ARS(U1).LF.0.1*DELTAU) U1=0.
546 IF(ABS(V1).LE.0.1*DELTAV) V1=0.
547 IF(LX.EQ.0.) GO TO 1000
548 IF(U1.NE.0. .AND. ABS(U1).LE. 0.5/LX) VAL=VAL/2.
549 1000 IF(LY.EQ.C.) GO TO 1001
550 IF(V1.NE.0. .AND. ABS(V1) .LE. 0.5/LY) VAL=VAL/2.

```

```

551 IF(ISYMM.NE.4) GO TO 1001 PRECEDING PAGE BLANK NOT FILMED
552 ITEMP=0
553 UV=ABS(ABS(U1)-ABS(V1))
554 IF(UV.EQ.0.) GO TO 1001
555 IF(UV*1.414.LE.LXY) VAL=VAL/2.
556 1001 CONTINUE
C
C BASIC CORRECTION -- INDEPENDENT OF ISYMM
C
557 US(IC)=U1
558 VS(IC)=V1
559 CORCOF(IC)=VAL
560 CALL UPDATE(IC,US,VS,CORCOF,F,MMAX,NMAX,FNORM,STARTU,STARTV
$,DELTAU,DELTAV)
561 CALL CHECK(IC,VAL,US,VS,CORCOF,DELTAU,DELTAV)
562 IF(ISYMM) 26,27,26
563 26 CONTINUE
564 IF(ISYMM-2) 261,260,260
565 260 CONTINUE
C
C V-AXIS AND QUADRILATERAL SYMMETRY -- ISYMM = 2,3,4
C
566 IF(U1.EQ.0.) GO TO 261
567 IC=IC+1
568 US(IC)=-U1
569 VS(IC)=V1
570 CORCOF(IC)=VAL
571 CALL UPDATE(IC,US,VS,CORCOF,F,MMAX,NMAX,FNORM,STARTU,STARTV
$,DELTAU,DELTAV)
572 CALL CHECK(IC,VAL,US,VS,CORCOF,DELTAU,DELTAV)
573 261 IF(ISYMM-2) 259,27,259
C
C U-AXIS AND QUADRILATERAL SYMMETRY -- ISYMM = 1,3,4
C
574 259 IF(V1.EQ.0.) GO TO 262
575 IC=IC+1
576 US(IC)=U1
577 VS(IC)=-V1
578 CORCOF(IC)=VAL
579 CALL UPDATE(IC,US,VS,CORCOF,F,MMAX,NMAX,FNORM,STARTU,STARTV
$,DELTAU,DELTAV)
580 CALL CHECK(IC,VAL,US,VS,CORCOF,DELTAU,DELTAV)
581 262 IF(ISYMM.LT.3) GO TO 27
C
C QUADRILATERAL SYMMETRY ONLY -- ISYMM = 3,4
C
582 IF(U1.EQ.0..OR.V1.EQ.0..) GO TO 2745
583 IC=IC+1
584 US(IC)=-U1
585 VS(IC)=-V1
586 CORCOF(IC)=VAL
587 CALL UPDATE(IC,US,VS,CORCOF,F,MMAX,NMAX,FNORM,STARTU,STARTV
$,DELTAU,DELTAV)
588 CALL CHECK(IC,VAL,US,VS,CORCOF,DELTAU,DELTAV)
589 2745 IF(ISYMM.LT.4.OR.ITEMP.EQ.1) GO TO 27
C
C FOR BIQUADRILATERAL SYMMETRY ONLY -- ISYMM = 4
C
590 ITEMP=1

```

```

591 IF(U1.EQ.V1) GO TO 27
592 IC=IC+1
593 UTEMP=U1
594 VTEMP=V1
595 U1=VTEMP
596 V1=UTEMP
597 GO TO 1001
598 750 CONTINUE
599 IC=IC-1
600 ITER=ITER-1
601 RETURN
602 END

603 SUBROUTINE SEARCH(I1,J1,VAL,FDES,FU,FL,F,MMAX,NMAX,STARTU,
$STARTV,DELTAU,DELTAV)
604 REAL FU(51,51),FL(51,51),F(51,51),FDES(51,51)
605 VAL=0.
606 EMAX=0.
607 I2=I1
608 J2=J1
609 CC 10 J=I2,MMAX
610 U=STARTU+(J-1)*DELTAU
611 CC 20 K=J2,NMAX
612 V=STARTV+(K-1)*DELTAV
613 UVSQ=U*U+V*V
614 IF(UVSQ.GT.1.0) GO TO 20
615 FITER=ABS(F(J,K))
616 IF(FDES(J,K).EQ.99.0) GO TO 20
C
617 IF(FITER.GT.FU(J,K)) GO TO 2000
618 IF(FL(J,K).EQ.99.0) GO TO 20
619 IF(FL(J,K).LE.0.00001 .AND. FITER.LE.1.E-4) GO TO 20
620 IF(FITER.GT.FL(J,K)) GO TO 20
C
621 2000 X=FDES(J,K)
622 ERROR = FITER-X
623 IF(ABS(ERROR)-ABS(EMAX)) 20,20,21
624 21 EMAX=ERROR
625 VAL=SIGN(ERROR,F(J,K)*(X-FITER))
626 I1=J
627 J1=K
628 20 CONTINUE
629 10 CONTINUE
630 WRITE(6,100) I1,J1,VAL
631 100 FORMAT(5X,'**SEARCH**',18,18,5X,F7.4)
632 RETURN
633 END

634 SURROUNGE CHECK(IC,VAL,US,VS,CORCOF,DELTAU,DELTAV)
635 REAL US(500),VS(500),CORCOF(500)
636 IF(IC.EQ.1) RETURN
637 DU=0.1*DELTAU
638 DV=0.1*DELTAV
639 IC1=IC-1
640 U=US(IC)
641 V=VS(IC)

```

```

642 DO 10 J=1,IC1
643 IF(ABS(U-US(J)).LE.DU.AND.ABS(V-VS(J)).LE.DV) GO TO 20
644 10 CONTINUE
15 RETURN
646 20 CORCOF(J)=CORCOF(J)+VAL
647 IC=IC-1
648 RETURN
649 END

650 SUBROUTINE UPDATE(IC,US,VS,CORCOF,F,MMAX,NMAX,FNORM,STARTU,STARTV,
$DELTAU,DELTAV)
651 DIMENSION F(51,51),US(500),VS(500), CORCOF(500)
652 COMMON /LOC/ ITYPE
653 C=CORCOF(IC)
654 DO 10 J=1,MMAX
655 U=STARTU+(J-1)*DELTAU
656 DU=U-US(IC)
657 DO 10 K=1,NMAX
658 V=STARTV+(K-1)*DELTAV
659 DV=V-VS(IC)
660 10 F(J,K)=F(J,K)+C*PAT(DU,DV,ITYPE)
661 CORCUF(IC)=CORCOF(IC)/FNORM
662 RETURN
663 END

664 FUNCTION PAT(U,V,ITYPE)
C
C THIS SUBPROGRAM GIVES THE BASIC CORRECTION PATTERN F(U,V).
C
C ITYPE = 1 -- UNIFORM LINE SOURCE LOCATED AT S=0.
C 2 -- UNIFORM LINEAR ARRAY LOCATED AT S=0.
C 3 -- TRIANGULAR LINE SOURCE LOCATED AT S=0.
C 4 -- UNIFORM RECTANGULAR APERTURE.
C 5 -- UNIFORM RECTANGULAR ARRAY.
C 6 -- UNIFORM CIRCULAR APERTURE.
C 7 -- GENERAL ARRAY.
C
C ITYPE > 7 -- SPECIAL SOURCE (FUNCTION SPECFT(U,V,ITYPE) WILL
C BE CALLED.
C
C VERSION 1 LEVEL 1
C
C DATE OF LAST REVISION: 73/193 JULY 12,1973
C
C THIS WORK SUPPORTED BY NASA GRANT NGR 47-004-103
C
C FOR FURTHER INFORMATION CONTACT:
C K.L. STUTZMAN DEPT. OF ELEC. ENGR. 951-6624.
C E.L. COFFEY DEPT. OF ELEC. ENGR. 951-5494
C
C COMPLEX TEMP,CEXP,IMAG
C COMMON /PAT1/ P1,P2,P3,P4,P5,P6,P1,SS(400),TT(400),RR(400)
C COMMON /PAT2/ I1,I2,I3,I4,I5
5
666
667
C
C

```

```

668 IF(ITYPE.GT.7) GO TO 990
669 GO TO (100,200,300,400,500,600,700),ITYPE
C
C ITYPE .LT. 1
C
670 WRITE(6,10) ITYPE
671 10 FORMAT(1HC,5X,'***ERROR***' ITYPE HAS THE VALUE ',I11,:',2X,
$'EXECUTION TERMINATED')
672 STOP
C
C
C ITYPE = 1 -- UNIFORM LINE SOURCE.
C
C FLEN=P1
673 100 CONTINUE
674 PAT=1.0
675 IF(V.NE.0.) PAT = SIN(PI*P1*V)/(PI*P1*V)
676 GO TO 999
C
C
C ITYPE = 2 -- UNIFORM LINEAR ARRAY
C
677 200 CONTINUE
C FLEN=P1
C NELMT=I1
678 PAT=1.0
679 IF(V.NE.0.) PAT=SIN(PI*P1*V)/(I1*SIN(PI*P1*V/I1))
680 GO TO 999
C
C
C ITYPE = 3 -- TRIANGULAR LINE SOURCE.
C
681 300 FLEN=P1/2.
682 PAT=1.0
683 IF(V.NE.0.) PAT = (SIN(FLEN*PI*V)/(FLEN*PI*V))**2
684 GO TO 999
C
C
C ITYPE = 4 -- UNIFORM RECTANGULAR APERTURE
C
685 400 CONTINUE
C FLS=P1
C FLT=P2
686 ARG1=PI*P1*U
687 ARG2=PI*P2*V
688 IF(ARG1) 401,402,401
689 401 IF(ARG2) 403,404,403
690 403 PAT=SIN(ARG1)/ARG1*SIN(ARG2)/ARG2
691 GO TO 999
692 404 PAT=SIN(ARG1)/ARG1
693 GO TO 999
694 402 IF(ARG2) 405,406,405
695 405 PAT=SIN(ARG2)/ARG2
696 GO TO 999
697 406 PAT=1.0
698 GO TO 999
C
C
C ITYPE = 5 -- UNIFORM RECTANGULAR ARRAY

```

```

C
699 500 CONTINUE
C FLS=P1
C FLT=P2
C NELS=I1
C NELT=I2
700 ARC1=PI*P1*U
701 ARC2=PI*P2*V
702 IF(ARG1) 501,502,501
703 501 IF(ARG2) 503,504,503
704 503 PAT=SIN(ARG1)/(I1*SIN(ARG1/I1))*SIN(ARG2)/(I2*SIN(ARG2/I2))
 $)
705 GO TO 999
706 504 PAT=SIN(ARG1)/(I1*SIN(ARG1/I1))
707 GO TO 999
708 502 IF(ARG2) 505,506,505
709 505 PAT=SIN(ARG2)/(I2*SIN(ARG2/I2))
710 GO TO 999
711 506 PAT=1.0
712 GO TO 999
C
C
C ITYPE = 6 -- UNIFORM CIRCULAR APERTURE.
C
713 600 C=SQRT(U*U+V*V)
C A=P1
714 IF(C.EQ.C.) GO TO 601
715 X=2.*PI*P1*C
 16 CALL BESJ(X,1,BJ,0.0001,IER)
717 PAT=2.*BJ/X
718 GO TO 999
719 601 PAT=1.0
720 GO TO 999
C
C
C ITYPE = 7 -- GENERAL ARRAY
C
721 700 IMAG=(0.0,0.0)
722 NELMT=I1*I2
723 TEMP=(0.0,0.0)
724 DO 701 J=1,NELMT
725 TEMP=TEMP+1.0*CEXP(IMAG*2.*PI*(U*SS(J)+V*TT(J)))
726 701 CONTINUE
727 PAT=REAL(TEMP)/NELMT
728 GO TO 999
729 990 PAT=SPECPT(U,V,ITYPE)
730 999 RETURN
 END

732 COMPLEX FUNCTION SOURCE(M,N,U,V,ITYPE)
C
C THIS SUBPROGRAM CALCULATES THE CURRENT AT POINT (M,N) DUE TO
C THE PATTERN AT POINT (U,V).
C
C ITYPE = 1 -- UNIFORM LINE SOURCE LOCATED AT S=0.
C 2 -- UNIFORM LINEAR ARRAY LOCATED AT S=0.

```

```

C 3 -- TRIANGULAR LINE SOURCE LOCATED AT S=0.
C 4 -- UNIFORM RECTANGULAR APERTUR.
C 5 -- UNIFORM RECTANGULAR ARRAY.
C 6 -- UNIFORM CIRCULAR APERTURE.
C 7 -- GENERAL ARRAY.

C ITYPE > 7 -- SPECIAL SOURCE (FUNCTION SPSOR(M,N,U,V,ITYPE)
C WILL BE CALLED.)

C VERSION 1 LEVEL 1

C DATE OF LAST REVISION: 73/166 JULY 12, 1973

C THIS WORK SUPPORTED BY NASA GRANT NGR 47-004-103.

C FOR FURTHER INFORMATION CONTACT:
C W. L. STUTZMAN DEPT. OF ELEC. ENGR. 951-6624.
C E. L. COFFEY DEPT. OF ELEC. ENGR. 951-5494.

733 COMPLEX TEMP,CEXP,IMAG,SPSOR
734 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(400),TT(400),RR(400)
735 COMMON /PAT2/ I1,I2,I3,I4,I5

C
736 IMAG=(0.0,1.0)
737 CALL LOCSOR(M,N,S,T)
738 IF(ITYPE.GT.7) GO TO 990
739 GO TO (100,200,300,400,500,600,700),ITYPE

C
C ITYPE .LT. 1

C
740 WRITE(6,10) ITYPE
741 10 FORMAT(1HC,5X,'***ERROR***' ITYPE HAS THE VALUE ',I11,':',2X,
C $'EXECUTION TERMINATED')
742 STOP

C
C ITYPE = 1 -- UNIFORM LINE SOURCE

C
743 100 CONTINUE
C FLEN=P1
744 SOURCE=CEXP(-IMAG*P1*T*V)/P1
745 GO TO 999

C
C ITYPE = 2 -- UNIFORM LINEAR ARRAY

C
746 200 CONTINUE
C FLEN=P1
747 SOURCE=CEXP(-IMAG*2.*P1*V*T)/P1
748 GO TO 999

C
C ITYPE= 3 -- TRIANGULAR LINE SOURCE

C
749 300 CONTINUE
C FLEN=P1
750 CON=ABS(2.*T/P1)

```

```

751 SOURCE=2./P1*CEXP(-IMAG*2.*PI*T*V)*(1.-CCN)
752 IF( CON.GT.1) SOURCE=(0.0,0.0)
753 GO TO 999
C
C
C ITYPE = 4 -- UNIFORM RECTANGULAR APERTURE
C
754 400 CONTINUE
C FLS=P1
C FLT=P2
755 SOURCE=CEXP(-IMAG*2.*PI*(S*U+V*T))/(P1*P2)
756 GO TO 999
C
C
C ITYPE = 5 -- UNIFORM RECTANGULAR ARRAY
C
757 500 CONTINUE
C FLS=P1
C FLT=P2
758 SOURCE=CEXP(-IMAG*2.*PI*(S*U+V*T))/(P1*P2)
759 GO TO 999
C
C
C ITYPE = 6 -- UNIFORM CIRCULAR APERTURE
C
760 600 RHC=SQRT(S*S+T*T)
C A=P1
761 SCURCE=(0.0,0.0)
762 IF(RHO.LE.P1) SOURCE=CEXP(-IMAG*2.*PI*(S*U+T*V))/(2.*PI*P1**2)
763 GO TO 999
C
C
C ITYPE = 7 -- GENERAL ARRAY.
C
764 700 CONTINUE
 SOURCE=CEXP(-IMAG*2.*PI*(U*S+V*T))/(I1*I2)
766 GO TO 999
767 990 SOURCE=SPSOR(M,N,U,V,ITYPE)
768 999 RETURN
769 END
C
C
770 SUBROUTINE LGCSOR(M,N,S,T)
771 INTEGER PX,PY
772 REAL INITLS,INITLT
773 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(400),TT(400),RR(400)
774 COMMON /PAT2/ I1,I2,I3,I4,I5
775 COMMON /LCC/ ITYPE
C
C
776 IF(ITYPE.GT.7) GO TO 990
777 GO TO (100,200,300,400,500,600,700), ITYPE
778 WRITE(6,10) ITYPE
779 10 FORMAT(1HC,5X,'***ERROR*** ITYPE HAS THE VALUE ',I11,':',2X,
$'EXECUTION TERMINATED')
80 STEP
C

```

```

C
781 100 CONTINUE
C INITLT=P2
C DELTAT=P3
782 S=0.
783 T=P2+(N-1)*P3
784 GO TO 999
C
C
785 200 CONTINUE
C PY=I1
C DISY=P2
786 S=0.
787 T=(N-I1/2-1)*P2
788 IF(I1/2*2.EQ.I1) T=T+0.5*P2
789 GO TO 999
C
C
790 300 GO TO 100
C
C
791 400 CONTINUE
C INITLS=P3
C INITLT=P4
C DELTAS=P5
C DELTAT=P6
792 S=P3+(M-1)*P5
793 T=P4+(N-1)*P6
794 GO TO 999
C
C
795 500 CONTINUE
C PX=I1
C PY=I2
C DISX=P3
C DISY=P4
796 S=(M-I1/2-1)*P3
797 T=(N-I2/2-1)*P4
798 IF(I1/2*2.EQ.I1) S=S+0.5*P3
799 IF(I2/2*2.EQ.I2) T=T+0.5*P4
800 GO TO 999
C
C
801 600 GO TO 400
C
C
802 700 CONTINUE
803 NELMT=(M-1)*I2+N
804 S=SS(NELMT)
805 T=TT(NELMT)
806 GO TO 999
C
C
807 990 CALL SPLCC(M,N,S,T)
808 999 RETURN
809 END

```

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

SUBROUTINE CURREN(CURR,CURI,MCUR,NCUR,US,VS,CURCOF,IC)

C
C
C THIS SUBROUTINE CALCULATES THE FINAL CURRENT DISTRIBUTION
C NECESSARY TO PRODUCE THE FINAL PATTERN F(U,V).
C

C
C DATE: 73/166 JUNE 15, 1973.
C

C
C
C COMPLEX SOURCE, TEMP
REAL CURR(51,51),CURI(51,51),US(500),VS(500),CURCOF(500)
REAL UORG(100),VORG(100),CORG(100)
COMMON /START/ NORG,UORG,VORG,CORG
COMMON /LUC/ ITYPE
DO 100 M=1,MCUR
DO 100 N=1,NCUR
CURR(M,N)=0.
100 CURI(M,N)=0.
DO 200 M=1,MCUR
DO 200 N=1,NCUR
DO 200 I=1,NORG
TEMP=SOURCE(M,N,UORG(I),VORG(I),ITYPE)
CURR(M,N)=CURR(M,N)+CORG(I)*REAL(TEMP)
CURI(M,N)=CURI(M,N)+CORG(I)*AIMAG(TEMP)
200 CONTINUE
IF(IC.LT.0) RETURN
C
C
DO 10 M=1,MCUR
DO 10 N=1,NCUR
DO 10 I=1,1C
TEMP=SOURCE(M,N,US(I),VS(I),ITYPE)
CURR(M,N)=CURR(M,N)+CURCOF(I)*REAL(TEMP)
CURI(M,N)=CURI(M,N)+CURCOF(I)*AIMAG(TEMP)
10 CONTINUE
C
RETURN
END

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

824 SUBROUTINE PRINT(A,M,N,STARTU,STARTV,DU,DV)

C
C
SUBROUTINE PRINT IS THE GENERAL OUTPUT SUBROUTINE --
C IT WILL PRINT OUT CO-ORDINATES (U,V) AND VALUES A(I,J)
C 10 ROWS AND 1C COLUMNS TO A PAGE. 72/266 VERSION 3
C

825 DIMENSION A(51,51),U(51),V(51)
826 WRITE(6,6969)
827 6969 FORMAT(1H1)
828 DO 10 J=1,51
829 U(J)=STARTU+(J-1)*DU
830 10 V(J)=STARTV+(J-1)*DV
831 N2=N/10.+0.99
832 M2=M/10.+0.99
C

```

833 DO 100 J1=1,M2
834 DO 200 K=1,N2
835 M3=1+(J1-1)*10
836 M4=M3+9
837 IF(M4.GT.M) M4=M
838 N3=1+(K-1)*10
839 N4=N3+9
840 IF(N4.GT.N) N4=N
C
C PRINT OUT A HEADING
C
841 WRITE(6,20) (V(I),I=N3,N4)
842 20 FORMAT(1H1,16X,F6.3,9(4X,F6.3))
843 WRITE(6,30)
C
C PRINT A PAGE
C
844 K2=(M4-M3+1)*6
845 DO 4000 J=1,K2
846 J2=J/6
847 IF(J2*6-J1 27,28,27
848 28 J3=J2+M3-1
849 WRITE(6,29) U(J3),(A(J3,I),I=N3,N4)
850 GO TO 4000
851 27 WRITE(6,31)
852 4000 CONTINUE
853 IF(N4.EQ.N .AND. M4.EQ.M) GO TO 300
854 200 CONTINUE
855 100 CONTINUE
856 300 RETURN
857 29 FORMAT(3X,F6.3,' +',5X,10(F9.4,1X))
858 30 FORMAT(1CX,1H+,10(10H-----+))
859 31 FORMAT(1CX,'|')
860 END

861 SUBROUTINE PROFIL(DATA1,NPT,NUMPAT)
862 INTEGER SF
863 INTEGER OUTPUT(101)
864 INTEGER BLANK,PLUS,SLASH,STAR
865 REAL DATA(401,2),BOUND(101)
866 REAL DATA1(401,2)
867 DATA BLANK,PLUS,SLASH,STAR /' ', '+', '/', '*', '/' /
868 DO 47 J=1,401
869 DATA1(J,1)=DATA1(J,1)
870 DATA1(J,2)=DATA1(J,2)
871 47 CONTINUE
C
C FIND THE RANGE OF DEPENDENT DATA AND SCALE IF NECESSARY
C
872 IF(NPT.GT.600) GO TO 999
873 BIG=-1.E10
874 SMALL = 1.E10
875 DO 1 J=1,NPT

```

```

876 IF(DATA(J,2).LT.-60.0) DATA(J,2)=-60.0
877 IF(DATA(J,2).LT.SMALL) SMALL=DATA(J,2)
878 IF(DATA(J,2).GT.BIG) BIG=DATA(J,2)
879 1 CONTINUE
880 DIFF=ABS(BIG-SMALL)
881 SF = 0
882 IF(DIFF.LT.1.) GO TO 10
883 IF(DIFF.LT.100.)GO TO 21
884 DO 2 J=1,10
885 IF(DIFF*10.**(-J).GT.100.) GO TO 2
886 SF=J
887 GO TO 20
888 2 CONTINUE
889 400 WRITE(6,100)
890 100 FORMAT('0 YOUR DATA IS TOO LARGE FOR THIS PROGRAM.')
891 RETURN
892 1C DO 3 J=1,10
893 K=11-J
894 IF(DIFF*10**K.GT.100.) GO TO 3
895 SF=-K
896 GO TO 20
897 3 CONTINUE
898 GO TO 400
899 2C DO 4 J=1,NPT
900 4 DATA(J,2) = DATA(J,2)*10.**(-SF)

C
C CALCULATE BOUNDS
C
901 21 SCALE=DIFF/100.
902 DO 5 J=1,101
903 K=J-1
904 5 BOUND(J)=(BIG-K*SCALE)*10.**(-SF)

C
C PRINT TITLE
C
905 WRITE(6,640) NUMPAT
906 640 FORMAT(2EX,'PATTERN NUMBER ',I5//)
907 IF (SF.EQ.0) GO TO 200
908 WRITE(6,4004) SF
909 4004 FORMAT(53X,'SCALE FACTOR IS 10**',I2//)
910 200 WRITE(6,650) (BOUND(J),J=1,101,20)
911 650 FORMAT(7X,5(F7.3,13X),F7.3,2X,'REAL',5X,'D8.1')
912 DO 6 J1=1,NPT
913 J=NPT+1-J1
914 CC 50 K=1,101
915 50 CPUTPUT(K)=BLANK
916 IF((J-1)/10*10-(J-1)) 62,61,62
917 61 CC 40 K=1,101,10
918 40 CPUTPUT(K)=PLUS
919 GO TO 87
920 62 CPUTPUT(1)=SLASH
921 CPUTPUT(101) = SLASH

```

```

922 87 DO 7 K=1,100
923 IF(DATA(J,2).GT.BOUND(K)) GO TO 7
924 IF(DATA(J,2).LE.BOUND(K+1)) GO TO 7
925 OUTPUT(K)=STAR
926 GO TO 69
927 7 CONTINUE
928 OUTPUT(101) = STAR
929 69 IF(DATA(J,2).EQ.0.0) DATA(J,2) = 1.0E-6
930 DATAADB = 20.* ALOG10(ABS(DATA(J,2)))
931 IF((J-1)/10*10-(J-1)) 140,141,140
932 141 WRITE(6,4000) DATA(J,1),(OUTPUT(K),K=1,101),DATA(J,2),DATAADB
933 4000 FORMAT(1X,F8.3,1X,101A1,2X,F8.3,2X,F6.2)
934 GO TO 6
935 140 WRITE(6,4001) (OUTPUT(K),K=1,101),DATA(J,2),DATAADB
936 4001 FORMAT(10X,101A1,2X,F8.3,2X,F6.2)
937 6 CONTINUE
938 WRITE(6,650) (BOUND(J),J=1,101,20)
939 999 RETURN
940 END

941 SUBROUTINE CCNTUR(K,L,DCON,CLOW,CMAX,CINT,A,NUMPAT)
C*****PRINT2*****
C THIS SUBPROGRAM GIVES A CONTOUR MAP OF THE MATRIX A
C K AND L ARE THE MAXIMUM VALUES OF I AND J
C IF K=L=51 OR 101 AXES WILL BE SET UP AS FOR A PATTERN PLOT
C DELCON=DELTA(INCREMENT) BETWEEN CONTOURS FOR CONTUR SUBROUTINE
C CONLOW=LOWEST CONTOUR LEVEL
C CONMAX=HIGHEST CONTOUR LEVEL
C CONINT=CONTOUR INTERVAL
C NUMPAT=PATTERN NUMBER
C
942 DIMENSION A(51,51)
943 DIMENSION ALPHA(10)
C DIMENSION COL AT LEAST L
944 DIMENSION COL(101)
945 DATA ALPHA/1H0,1H1,1H2,1H3,1H4,1H5,1H6,1H7,1H8,1H9/
946 DATA BLANK,BOT/1H ,1H./
C
947 IF(K.LE.1.OR.L.LE.1) RETURN
948 CONINT=CINT
949 CONMAX=CMAX
950 CONLOW=CLOW
951 DELCON=DCON
952 WRITE(6,87) NUMPAT
953 87 FORMAT(1H0,'FOR THE PATTERN NUMBERED',I5)
954 IF(CONINT) 99,99,100
955 99 BIG=-1.E27
956 SMALL=1.E27
957 DO 98 I=1,K
958 DO 98 J=1,L
959 IF(A(I,J) .GT. BIG) BIG=A(I,J)
960 IF(A(I,J) .LT. SMALL) SMALL = A(I,J)
961 98 CONTINUE

```

```

962 CONINT=(BIG-SMALL)/10.
963 DELCON=0.5*CONINT
964 CCALOW=SMALL+DELCON
965 CONMAX=BIG-DELCON
966 100 WRITE(6,71) DELCON,CONLOW,CONMAX,CONINT
967 71 FORMAT(1H0,
968 1 F10.5,3X,'CONINT=',F10.5)
969 C PRINT LEVEL DESIGNATIONS
970 MCHAR=ABS((CCNMAX-CONLOW)/CONINT+1.1)
971 CON=CONMAX+CONINT
972 DO 40 M=1,MCHAR
973 ICON=M-1
974 CON=CON-CONINT
975 72 WRITE(6,72) ICON,CON
976 40 FORMAT(1H0,'CONTOUR LEVEL ',I2,'=',F10.5)
977 C CONTINUE
978 C WRITE HEADING
979 DO 32 J=1,101
980 COL(J)=BLANK
981 32 CONTINUE
982 IF(L.GT.51) GO TO 33
983 DO 30 J=1,101,2
984 COL(J)=DOT
985 30 CONTINUE
986 GO TO 34
987 33 CONTINUE
988 DO 35 J=1,101
989 COL(J)=DCT
990 35 CONTINUE
991 34 CONTINUE
992 WRITE(6,200)
993 200  FORMAT(1H1)
994 N1=L*2
995 IF(N1.GT.101) N1=101
996 WRITE(6,101) (COL(J1),J1=1,N1)
997 101  FORMAT(/1HC,14X,101A1)
998 DO 1 I=1, K
999 1 DO 31 J=1,101
1000 31 COL(J)=BLANK
1001 31 CONTINUE
1002 J2=-1
1003 DO 2 J=1, L
1004 2 J2=J2+2
1005 ICON=-1
1006 CON=CONMAX+CONINT
1007 DO 50 M=1,MCHAR
1008 ICON=ICON+1
1009 CON=CON-CONINT
1010 IF(A(I,J).GT.(CON+DELCON)) GO TO 50
1011 IF(A(I,J).LT.(CON-DELCON)) GO TO 50
1012 C NOW A(I,J) IS LT CON+DELCON AND GT CON-DELCON
1013 IF(L.LE.51) COL(J2)=ALPHA(ICON+1)
1014 IF(L.GT.51) COL(J)=ALPHA(ICON+1)
1015 GO TO 2

```

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

```

1012 5C CONTINUE
1013 2 CONTINUE
1014 WRITE(6,140) (COL(J1),J1=1,101)
1015 140 FORMAT(1H ,13X,'.',101A1)
1016 1 CONTINUE
C
1017 RETURN
1018 END

1019 SUBROUTINE PATCON(RDATA,MMAX,NMAX,ICODE,CONLOW,CONMAX,CONINT,
$STARTU,STARTV,DELTAU,DELTAV,NUMPAT,ISYMM)
C
1020 REAL RDATA(51,51),UAXIS(11),LOW(12),HIGH(12)
1021 INTEGER OUTPUT(101),LEVEL(12),BLANK
C
1022 DATA BLANK/' '/
1023 DATA LEVEL/'0','1','2','3','4','5','6','7','8','9','+-','+'/
C
1024 CALL DATE(I,J,K)
1025 WRITE(6,10) I,J,K,NUMPAT
1026 10 FORMAT(1H1,' PATTERN CONTOUR SUBPROGRAM',34X,'DATE = ',A2,'-',A2
$,'-',A2,30X,'PATTERN NUMBER',15//++)
1027 IF(ICCODE.EQ.0) WRITE(6,11)
1028 IF(ICCODE.EQ.1) WRITE(6,12)
1029 IF(ICCODE.EQ.2) WRITE(6,13)
11 FORMAT(42X,'CONTOUR PLOT OF THE DESIRED PATTERN' //++)
1031 12 FORMAT(46X,'CONTOUR PLOT OF THE INITIAL PATTERN' //++)
1032 13 FORMAT(45X,'CONTOUR PLOT OF THE FINAL PATTERN IN DB.' //++)
C
1033 FINALU=STARTU+(MMAX-1)*DELTAU
1034 FINALV=STARTV+(NMAX-1)*DELTAV
1035 U1=STARTU
1036 U2=FINALU
1037 V1=STARTV
1038 V2=FINALV
1039 MCOUNT=MMAX
1040 NCOUNT=NMAX
C
1041 IF(ISYMM-1) 70,30,20
1042 20  UBIG=AMAX1(ABS(STARTU),ABS(FINALU))
1043 U1=-UBIG
1044 U2=UBIG
1045 MCOUNT=2*MCOUNT-1
1046 IF(ISYMM.EQ.2) GO TO 70
C
1047 30  VBIG=AMAX1(ABS(STARTV),ABS(FINALV))
1048 V1=-VBIG
1049 V2=VBIG
1050 NCOUNT=2*NCOUNT-1
C
1051 70  CONTINUE
C
C ESTABLISH LOWER AND UPPER LIMITS
C

```

```

1052 NUMCON=(CONMAX-CONLOW)/CONINT+1.5
1053 DELCON=CONINT/2.
1054 DO 71 J=1,NUMCON
1055 LOW(J)=CONLOW+(J-1)*CONINT-DELCON
1056 HIGH(J)=LOW(J)+CONINT+0.00001
1057 71 CONTINUE
1058 LOW(11)=-1.E30
1059 HIGH(12)=1.E30
1060 HIGH(11)=LOW(1)
1061 LOW(12)=HIGH(NUMCON)
1062 MSKIP=100/(MCOUNT-1)
1063 NSKIP=100/(NCOUNT-1)

C
1064 DU=(U2-U1)/10.
1065 DO 40 I=1,11
1066 4C UAXIS(I)=U1+(I-1)*DU
1067 WRITE(6,42) (UAXIS(I),I=1,11)
1068 42 FORMAT(13X,11(F7.4,3X)/16X,11(' ',9X))

C
1069 DU=(U2-U1)/100.
1070 DV=(V2-V1)/100.
1071 N1=NSKIP-1
1072 DO 50 N=1,101,NSKIP
1073 V=V2-(N-1)*DV
1074 DO 51 K=1,101
1075 51 OUTPUT(K)=BLANK
1076 DO 60 M=1,101,MSKIP
1077 U=U1+(M-1)*DU
1078 IF(U*U+V*V.GT.1.0) GO TO 60

C
C FIND F(U,V)
C
1079 IJ=1
1080 IK=1
1081 J=(U-STARTU)/DELTAU+1.5
1082 K=(V-STARTV)/DELTAV+1.5
1083 IF(J.GE.1 .AND. J.LE.MMAX) IJ=0
1084 IF(K.GE.1 .AND. K.LE.NMAX) IK=0

C
1085 101 IF(IJ) 200,102,200
1086 102 IF(IK) 300,1000,300
C
1087 200 IF(ISYMM-1) 60,60,201
1088 201 J=1.5-(U+STARTU)/DELTAU
1089 IF(J.GE.1 .AND. J.LE.MMAX) IJ=0
1090 IF(IJ) 60,202,60
1091 202 IF(IK) 300,1000,300
C
1092 300 IF(ISYMM.EQ.0 .OR. ISYMM.EQ.2) GO TO 60
1093 K=1.5-(V+STARTV)/DELTAV
1094 IF(K.GE.1 .AND. K.LE.NMAX) IK=0
1095 IF(IK) 60,1000,60

C
1096 1000 F=RCDATA(J,K)
1097 IF(F.LE.LOW(1)) GO TO 1001
1098 IF(F.GT.HIGH(NUMCON)) GO TO 1002
C

```

```

1099 DO 61 K=1,NUMCON
1100 IF(F.GT.LOW(K) .AND. F.LE.HIGH(K)) GO TO 62
1101 61 CONTINUE
1102 1002 OUTPUT(M)=LEVEL(12)
1103 GO TO 60
1104 1001 OUTPUT(M)=LEVEL(11)
1105 GO TO 60
1106 62 OUTPUT(M)=LEVEL(K)
C
1107 60 CONTINUE
1108 WRITE(6,64) V,(OUTPUT(K),K=1,101),V
1109 64 FORMAT(7X,F7.4,1X,'.',10I1,'.',1X,F7.4)
1110 IF(N1.EQ.0) GO TO 50
1111 DO 55 K=1,N1
1112 WRITE(6,56)
1113 56 FORMAT(' ')
1114 55 CONTINUE
C
1115 50 CONTINUE
1116 WRITE(6,43) (UAXIS(I),I=1,11)
1117 43 FORMAT(16X,11('.',9X)/13X,11(F7.4,3X))
C
1118 WRITE(6,44)
1119 44 FORMAT(//56X,'CONTOUR LEVEL KEY'//)
1120 DO 45 I=1,4
1121 45 WRITE(6,46) (LEVEL(J),LOW(J),HIGH(J),J=I,12,4)
1122 46 FORMAT(5X,3(A1,' ',E14.7,' TO ',E14.7,4X))
1123 RETURN
1124 END

```

```

1125 SUBROUTINE LIST(CURR,CURI,MCUR,NCUR)
C
C THIS SUBROUTINE LISTS ARRAY ELEMENT COORDINATES AND CURRENTS
C
C DATA WRITTEN: 73-192 -- JULY 11,1973.
C
C
1126 DIMENSION CURR(51,51),CURI(51,51)
1127 DO 10 M=1,MCUR
1128 DO 10 N=1,NCUR
1129 J=(M-1)*NCUR+N
1130 CALL LOCSOR(M,N,S,T)
1131 WRITE(6,100) J,S,T,CURR(M,N),CURI(M,N)
1132 10 CONTINUE
1133 100 FORMAT(3X,14,5X,4(E14.7,2X))
1134 RETURN
1135 END

```

7. Appendix: The ANTDATA Computer Program

7.1 Introduction

When dealing with two-dimensional antenna patterns data display becomes a very important phase of an antenna study. The ANTDATA computer program was written to accomplish this purpose. It is used for publication quality graphical display of patterns and source distributions. These plots are in one (profile), two (contour) and three dimensional forms. The program is written in FORTRAN IV and has been used on an IBM 370/155 with an on-line CALCOMP drum plotter.

This program is for support of the ANTSYN program. There are several subroutines of ANTSYN which provide data output, e.g. PRINT, PROFIL, CONTUR, PATCON and LIST. These may be sufficient for many needs and they do supply quantitative information. However, after synthesizing patterns using ANTSYN if further data display is desired ANTDATA can be used. In this way only those plots which are of interest to the designer are plotted. ANTSYN provides a preview capability for ANTDATA. Both programs could be combined. But when they are separate the program sizes are about 220 K for ANTSYN and 220 K for ANTDATA instead of one 440 K program. Also after previewing the results of ANTSYN, the user can easily select which (if any) of the plot options in ANTDATA he wishes to exercise.

ANTDATA is currently set up to use the correction positions and coefficients from ANTSYN to reconstruct the pattern and source distribution using some of the ANTSYN subroutines. This is done to minimize storage space. If storage is no problem the program could be altered to work directly from pattern and current arrays. Although, one must then use the resolution (array dimensions) used in ANTSYN, which may not be sufficient to see all of the detailed structure in the plots.

The original pattern is based on a Woodward-Lawson pattern. If the user wishes to use a different original pattern, he could write a subroutine, ORGPAT, and use it to initialize the pattern magnitude array A. The corrections found in ANTSYN and passed to ANTDATA would then be used to form the final pattern A as programmed here.

7.2 Program Organization

Again a modular structure using several subroutines has been used to allow for modifications. The main program generates the pattern and current arrays and controls which plots are made. Fig. 7.1 shows a block diagram of the program organization. Subroutines PAT, SPECPT, SOURCE, SPSOR, LOCSOR, and SPLOC are used in generating the pattern and source arrays and are also used in ANTSYN. PLOT1, PLOT1C and PLOT1P are used to plot profiles (cuts through one plane) of the pattern magnitude in dB, the source magnitude, and the source phase. PLOT2 and its subroutines (CNLAL and PLOTL) are used to draw accurate contour maps of the pattern magnitude in dB, the source magnitude, and/or the source phase. PLOT3 and its subroutines (THREE2, THREE3, THREE4, and THREE5) are used to plot the pattern magnitude in dB, the current magnitude, and/or the current phase with a three dimensional effect.

In the next section a description of how the user controls which plots are obtained is discussed. In Section 7.4 a list of important program variable definitions is given. Section 7.5 has descriptions of the subroutines shown in Fig. 7.1. Finally, Section 7.6 is a statement listing of the ANTDATA program.


Figure 7.1 Block diagram of ANTDATA program.

7.3 User's Guide to ANTDATA

The following steps are what the user must consider when he uses ANTDATA.

When an input data card must be supplied it will be underlined.

Step 1. Specify pattern number and location in storage.

Read NUMPAT and NUMTRK from a card under a 14I5 format. This is the pattern number of the job submitted to ANTDATA. NUMTRK is the track number of disk storage where the data for this pattern is thought to be stored. The program will look at that track first. If the pattern number on that track does not match NUMPAT, all tracks will be searched. If the pattern is found on an unexpected track or not found at all, messages will be printed out.

This step can be altered if the input form is different. For instance pattern data could be read in using cards.

Step 2. Array size.

Read MMAX and NMAX from a card under a 14I5 format. These are the sizes of the pattern magnitude, current magnitude, and current phase arrays, all loaded into A(,), for PLOT 2 and PLOT 3. For the examples presented in Chapter 4 MMAX and NMAX were 151.

Step 3. Number of correction coefficients.

The variables ITEMP and ITEMP1 are read from disk storage. ITEMP is the number of correction coefficients of the original pattern. ITEMP1 is the number of correction coefficients for the final pattern, not including the original ones.

Step 4. Pattern data.

Data concerning the original and final patterns are read off of disk storage. They are NUMPAT, TITLE, ISYMM, ITER, ISUC, FNORM, IDISK, NORG, IC, (UORG(J), VORG(J), CORG(J), J=1, ITEMP), (US(J), VS(J), CORCOF(J), J=1, ITEMP1), ITYPE, P1, P2, P3, P4, P5, P6, PI, (SS(J), TT(J), J=1, 400), I1, I2, I3, I4, I5, MCUR, NCUR

Refer to the statement listing of subroutine INPUT of the ANTSYN program for a meaning of P1, P2,... and I1, I2,..... These vary with ITYPE.

If the original pattern is not of the Woodward-Lawson type the ORGPAT subroutine of ANTSYN could be used to load the original pattern and then corrections added to it to form the final pattern for use with ANTDATA.

Step 5. Options for pattern magnitude plots.

Read OPT1U, OPT1V, OPT2, and OPT3 from a card under a 4I1 format. Use zeros for no plot and ones for plot.

Step 6. U profile location.

Read CONST from a card under a 8F10.0 format. This is the value of V where the profile is made. In other words, the profile is parallel to the U-axis with a value of V equal to CONST. If CONST is zero the profile is on the U-axis. Use only if OPT1U=1.

Step 7. V profile location

Read CONST from a card under a 8F10.0 format. This is the value of U where the profile is made. In other words, the profile is parallel to the V-axis with a value of U equal to CONST. If CONST is zero the profile is on the V-axis. Use only if OPT1V=1.

Step 8. Parameters for PLOT2 and PLOT3 of pattern.

Read LOWCON and DASH from a card under a 8F10.0 format. Use only if OPT2 and/or OPT3 is 1.

Step 9. Pattern contour parameters.

Read CONLOW, CONMAX, and CONINT from a card under a 8F10.0 format. Use only if OPT2 is 1.

Step 10. Options for current magnitude plots.

Read OPT1U, OPT1V, OPT2, and OPT3 from a card under a 4I1 format. Use zeros for no plot and ones for plot. OPT1U and OPT1V now refer to S and T profiles of the current magnitude.

Step 11. S profile location.

Read CONST from a card under a 8F10.0 format. This is the value of T where the profile is made. Use only if OPT1U now is 1.

Step 12. T profile location.

Read CONST from a card under a 8F10.0 format. This is the value of S where the profile is made. Use only if OPT1V now is 1.

Step 13. Parameters for PLOT2 and PLOT3 of current magnitude.

Read LOWCON and DASH from a card under a 8F10.0 format. Use only if OPT2 and/or OPT3 is 1.

Step 14. Current magnitude contour parameters.

Read CONLOW, CONMAX, and CONINT from a card under a 8F10.0 format. Use only if OPT2 is 1.

Step 15. Options for current phase plots.

Read OPT1U, OPT1V, OPT2, and OPT3 from a card under a 4I1 format. Use zeros for no plot and ones for plot. OPT1U and OPT1V now refer to profiles of current phase in the S and T directions.

Step 16. Parameters for PLOT2 and PLOT3 of current phase.

Read LOWCON and DASH from a card under a 8F10.0 format. Use only if OPT2 and/or OPT3 is 1.

Step 17. Current phase contour parameters.

Read CONLOW, CONMAX, and CONINT from a card under a 8F10.0 format. Use only if OPT2 is 1.

Step 18. Go to Step 1 if another job is to be run.

7.4 Program Variables

Many variables used in this program were also used in ANTSYN and their definitions are found in Section 6.4.

7.4.1 Definition of Some Important Integer Variables Used in ANTDATA

ITEMP = Number of original correction coefficients, CORG.

ITEMP1 = Number of correction coefficients (not including original ones), CORCOF.

MMAX = Number of points of first subscript of arrays of pattern magnitude, current magnitude, and current phase used in PLOT2 and PLOT3.

NMAX = Number of points of second subscript of arrays of pattern magnitude, current magnitude, and current phase.

OPT1U = Plot control for subroutines PLOT1, PLOT1C, and PLOT1P. It controls profile plots of the pattern magnitude in the U direction, the current magnitude in the S direction, and and/or the current phase in the S direction. If it is 1 a plot is made, otherwise no plot is made.

OPT1V = Plot control for subroutines PLOT1, PLOT1C and PLOT1P. It controls profile plots of the pattern magnitude in the V direction, the current magnitude in the T direction and/or the current phase in the T direction. If it is 1 a plot is made, otherwise no plot is made.

OPT2 = Plot control for PLOT2 subroutine. It controls contour plots of pattern magnitude, current magnitude, and current phase. If it is 1 or greater a plot is made, otherwise no plot is made.

OPT3 = Plot control for PLOT3 subroutine. It controls three dimensional plots of pattern magnitude, current magnitude, and current phase. If it is 1 or greater a plot is made, otherwise no plot is made.

7.4.2 Definition of Some Important Real Variables Used in ANTDATA

A(,) = Two dimensional array with MMAX by NMAX entries. It must be dimensioned to handle these entries. It is used for the pattern magnitude in dB, the current magnitude, and the current phase.

CONINT = The interval between contour levels for PLOT2 subroutine.

CONLOW = The lowest contour level for PLOT2 subroutine.

CONMAX = The highest contour level for PLOT2 subroutine.

CONST = The amount a profile is displaced from an axis (U, V, S, or T).

DASH = The contour level for PLOT2 subroutine equal to and below which all contours will be dashed. Above this value contours will be solid.

LOWCON = The floor of the PLOT3 subroutine. Three dimensional plots will have all values below LOWCON set to zero. This is used to "clean up" the plot.

7.5 Subroutine Descriptions

The subprograms PAT, SPECPT, SOURCE, SPSOR, LOCSOR, and SPLOC have been discussed in Section 6.5. The remaining subprograms of ANTDATA are briefly described in this section. The contour and three dimensional plotting packages were obtained from other individuals and are so referenced. The one-dimensional plots were written by the authors and S. Kauffman. All of the plotting packages were written for use on the Virginia Tech CALCOMP plotter and as such require the use of some local plot subroutines. These are also explained.

7.5.1 ANTDATA Plot Subroutines

SUBROUTINE PLOT1

Purpose:

To produce a profile plot of far field pattern magnitude vs. an appropriate variable (U, V or THETA).

Usage:

```
CALL PLOT1 (PSTRT, PEND, IP, CODE, CONST, NUMPAT)
```

Description of Parameters:

PSTART - Abscissa of first point to be plotted.

PEND - Abscissa of last point to be plotted.

IP - Number of points to be plotted. This must be less than the dimension of array PTS. A reasonable choice is 4001.

CODE - Labeling code. If CODE = 0 the horizontal axis will be left blank and the value stored in CONST will be reproduced at the bottom of the plot in the form "THETA=CONST". If CODE=1, then the horizontal axis will be labeled "+V" and "-V" and the value stored in CONST will be reproduced as "U=CONST." If CODE=2, the horizontal axis will be labeled "+U" and "-U" and CONST will be reproduced as "V=CONST."

CONST - Label constant.

NUMPAT - Pattern number.

Remarks:

- i. PSTART and PEND may span any interval. However, PTS(1) must correspond to PSTART, and PTS(IP) must correspond to PEND.
- ii. Before each subroutine call, PTS must be loaded with the appropriate data points. PTS must be in dB, with points equally spaced from PSTART to PEND.

COMMON Blocks Required: COMMON /PLT1/, PTS

Subroutines and Function Subprograms Required: FACTOR, PLOT, SYMBOL,
NUMBER, AXIS.

SUBROUTINE PLOT1C**Purpose:**

To produce a profile plot of line source or aperture current distribution magnitude vs. an appropriate variable (S, T or THETA).

Usage:

```
CALL PLOT1C (PSTART, PEND, IP, CODE, CONST, NUMPAT)
```

Description of Parameters:

PSTART - Abscissa of first point to be plotted.

PEND - Abscissa of last point to be plotted.

IP - Number of points to be plotted. This must be less than the dimension of array PTS. A reasonable choice is 4001.

CODE - Labeling code. If CODE = 0, the horizontal axis will be left blank and the value stored in CONST will be reproduced at the bottom of the plot in the form "THETA = CONST." If CODE = 1, then the horizontal axis will be labeled "+T" and "-T" and the value stored in CONST will be reproduced as "S=CONST." If CODE = 2, the horizontal axis will be labeled "+S" and "-S" and CONST will be reproduced as "T=CONST."

CONST - Label constant.

NUMPAT - Pattern number.

Remarks:

- i. The vertical axis is automatically scaled from 0.0 to 0.05, 0.0 to 0.1, 0.0 to 0.2, 0.0 to 0.5, 0.0 to 1.0 depending on the range of the data in PTS.
- ii. Before each subroutine call, PTS must be loaded with appropriate data points none of which must be less than zero.

COMMON Blocks Required: COMMON /PLT1/, PTS

Subroutines and Function Subprograms Required: FACTOR, PLOT, SYMBOL, NUMBER, AXIS.

SUBROUTINE PLOT1P**Purpose:**

To produce a profile plot of line source or aperture current distribution phase (in degrees) vs. an appropriate variable (S, T or THETA).

Usage:

```
CALL PLOT1P (PSTART, PEND, IP, CODE, CONST, NUMPAT)
```

Description of Parameters:

PSTART - Abscissa of first point to be plotted.

PEND - Abscissa of last point to be plotted.

IP - Number of points to be plotted. This must be less than the dimension of array PTS. A reasonable choice is 4001.

CODE - Labeling code. If CODE = 0, the horizontal axis will be left blank and the value stored in CONST will be reproduced at the bottom of the plot in the form "THETA=CONST." If CODE = 1, the horizontal axis will be labeled "+T" and "-T" and the value stored in CONST will be reproduced as "S=CONST." If CODE = 2, the horizontal axis will be labeled "+S" and "-S" and CONST will be reproduced as "T=CONST."

CONST - Label constant.

NUMPAT - Pattern number.

Remarks:

- i. Before each subroutine call, PTS must be loaded with appropriate data points in degrees ($-180 \leq PTS \leq 180$).

COMMON Blocks Required: COMMON /PLT1/ PTS

Subroutines and Functions Required: FACTOR, PLOT, SYMBOL, NUMBER, AXIS

SUBROUTINE PLOT2**Purpose:**

To draw a contour map of data in array A.

Usage:

```
CALL PLOT2 (N, M, CONLOW, CONMAX, CONINT, NUMPAT, DASH)
```

Description of Parameters:

N - Number of points to be plotted in horizontal direction.

M - Number of points to be plotted in vertical direction.

CONLOW - Lowest contour level to be plotted.

CONMAX - Highest contour level to be plotted.
 CONINT - Interval between contour levels.
 NUMPAT - Pattern number.
 DASH - Contour levels below DASH will be dashed rather than solid

Remarks:

- i. If CONINT = 0 or CONLOW = CONMAX, the subroutine will determine the contour levels to be plotted.

COMMON Blocks Required: COMMON /ARRAY/ A

Subroutine and Function Subprograms Required: CNLAL, PLOT, FACTOR, SYMBOL,
 NUMBER

Reference: D. A. Vossler, E. S. Robinson

SUBROUTINE CNLAL

Purpose:

To determine the maximum and minimum of array X. To calculate the increment that will give 10 equally spaced contours between the maximum and minimum of array X.

Usage:

CALL CNLAL (N, M, CNTRL0, CMAX, CNTRAL, NC)

Description of Parameters:

N - Number of points in horizontal direction.
 M - Number of points in vertical direction.
 CNTRL0 - Least value of array X.
 CMAX - Greatest value of array X.
 CNTRAL - ABS(CMAX-CNTRL0)/10.
 NC - IF NC=0: CNTRL0 and CMAX are returned.
 IF NC=1: CNTRL0, CMAX, and CNTRAL are returned.

COMMON Blocks Required: COMMON /ARRAY/ X

Subroutine and Function Subprogram Required: None.

SUBROUTINE PLOTL

Purpose:

To plot a straight line between two points.

Usage:

```
CALL PLOTL(X1,Y1,X2,Y2,SCALE)
```

Description of Parameters:

X1 Abscissa of starting point.

Y1 Ordinate of starting point.

X2 Abscissa of end point.

Y2 Ordinate of end point.

SCALE - Scale factor used in converting (X1,Y1) and (X2,Y2) to proper plot size.

Remark:

PLOTL is equivalent to the following two statements:

```
CALL PLOT(SCALE*X1+2.,SCALE*Y1+0.25,3)
```

```
CALL PLOT(SCALE*X2+2.,SCALE*Y2+0.25,2)
```

Where PLOT is a standard VPI plot subroutine.

COMMON Blocks Required: None.

Subroutine and Function Subprograms Required: None.

SUBROUTINE PLOT3

Purpose:

To draw a perspective view of a contoured surface.

Description of Parameters and Important Variables:

N - Number of data points along first axis.

M - Number of data points along the second axis.

NUMPAT - Pattern number (for labeling)

K - Code that tells whether to draw the grid lines:
 K=1: Along the N-Dimension only.
 K=2: Along the M-Dimension only.
 K=3: Along both dimensions.

SDISTS - Distance from surface to eye when perspective is calculated -- SKISTS > .6 usually won't show any distortion due to PARALLAX.

YAW - (In degrees) How far the object is turned away from the viewer.

PITCH - (In degrees) How the surface is lowered or raised at the front edge. (Positive pitch tends to expose the top of the figure.)

SIZE - (In inches) The size of the cube that encloses the figure.

KODE - "Hidden Line" switch. If KODE=0, do not draw hidden lines... If KODE=1, all hidden lines are plotted.

MGN - Whether to draw the outline of the cube to help orient the viewer. MGN=0: Do not draw any outline of the cube. MGN=1: Draw the outline of the cube separate from the figure. MGN=2: Draw the outline of the cube superimposed on the surface plot. MGN=3: Draw only the three edges of the cube that meet at the origin, superimposed on the surface plot.

SCALE - How tall to make the surface relative to the height of the cube. SCALE=0: Do not scale the data at all but trust the user that the data is not so high that it runs off the paper. SCALE=1: Scale the data so the top of the data just touches the top of the cube. SCALE=0.3: Scale the data so the top of the surface is three-tenths as high as the cube.

Remarks:

- i. It is very expensive to draw opaque surfaces, because the program has to determine the visibility of every point, the computer time doubles or triples...Depending on how many line segments are partially visible.
- ii. The contents of array A are destroyed in computation.

COMMON Blocks Required:

```

COMMON /ARRAY/ A
COMMON /THREE6/ ANGA,ANGB,HV,D,SH,SV
COMMON /THREE7/ SL,SM,SN,CX,CY,CZ,QX,QY,QZ,SD

```

Subroutine and Function Subprograms Required: THREE2, THREE3, THREE3, THREE4,
THREE5, PLOT, FACTOR, SYMBOL, NUMBER.

Reference: Howard Jesperson, Iowa State University.

SUBROUTINE THREE2

Purpose:

To find the corners of a three-dimensional rotated cube.

Usage:

```
CALL THREE2(X, Y, Z, XP, H, V, KODE)
```

Description of Parameters:

(X,Y,Z) - Vectors of length 2. Position of rotated vertices.

XP - Height above paper.

(H,V) - Vectors of length 10. Location of projected vertices on paper.

KODE - Dummy variable

COMMON Blocks Required: None

Subroutine and Function Subprograms Required: THREE4

SUBROUTINE THREE4

Purpose:

To find the location of a point in the rotated cube.

Usage:

```
CALL THREE4(X, Y, Z, XP, YP, ZP, KODE)
```

Description of Parameters:

(X,Y,Z) - Coordinates of point to be located.

XP - Height above paper of point.

(YP,ZP) - Coordinates of projection on paper.

COMMON Blocks Required:

```
COMMON /THREE6/ ANGA, ANGB, HV, D, SH, SV
COMMON /THREE7/ SL, SM, SN, CX, CY, CZ, QX, QY, QZ, SD
```

Subroutine and Function Subprograms Required: None.

SUBROUTINE THREE3

Purpose:

To plot a perspective of a three-dimensional figure.

Usage:

```
CALL THREE3(X, Y, N, M, H, V, KODE)
```

Description of Parameters:

X - Vector of length 2

Y - Vector of length 2

N - Number of points in first direction

M - Number of points in second direction

H,V - Vectors of length 10...Coordinates of projected vertices of cube.

K - Grid Line Code (See Subroutine PLOT3)

KODE - Hidden Line Switch (See Subroutine PLOT3)

COMMON Blocks Required:

```
COMMON /THREE6/ ANGA, ANGB, HV, D, SH, SV
COMMON /THREE7/ SL, SM, SN, CX, CY, CZ, QX, QY, QZ, SD
COMMON /ARRAY/ A
```

Subroutine and Function Subprograms Required: THREE4, THREE5, PLOT

SUBROUTINE THREE5

Purpose:

To see if a point on the projected three-dimensional figure is visible.

Usage:

```
CALL THREE5(XI, YJ, M, N, P, KODE)
```

Description of Parameters:

XI - Abscissa of the projected point.
 YJ - Ordinate of the projected point.
 M - Number of horizontal points.
 N - Number of vertical points.
 P - PLOT CODE; IF P = -1 INVISIBLE TO VISIBLE
 1 VISIBLE TO INVISIBLE
 0 VISIBLE TO VISIBLE OR
 INVISIBLE TO INVISIBLE.

KODE - Hidden Line Code (See Subroutine PLOT3)

COMMON Blocks Required:

```
COMMON /ARRAY/ A
COMMON /THREE6/ ANGA, ANGB, HV, D, SH, SV
COMMON /THREE7/ SL, SM, SN, CX, CY, CZ, QX, QY, QZ, SD
```

Subroutine and Function Subprograms Required: None.

7.5.2 Virginia Tech Subroutines

VPI UTILITY SUBPROGRAMS

Subprograms	Purpose
DATE	To return the current month, day, and year.
STIME	To return the time of day in ten thousandths of an hour (Integer Format)
TIMEON	To set the interval timer to zero
TIMECK	To return the amount of CPU time used in hundredths of seconds since the last call to TIMEON.

Reference: VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY, "COMPUTING CENTER USER'S GUIDE," VOL. 7, "UTILITY PROGRAMS."

VPI PLOTTER SUBROUTINES

Subroutine	Purpose
AXIS	To draw a labeled axis of a desired length with annotated tic marks every inch.

FACTOR	To scale the plot in both the X and Y directions.
NUMBER	To draw a floating point number.
PLOT	To move the pen from one point to another, to draw a line between points, to establish a new origin, and to signal the end of a plot.
SYMBOL	To plot a string of alphanumeric characters.

Reference: VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY, "COMPUTING CENTER USER'S GUIDE," VOL. 6, "THE PLOTTER."

INTEGER FUNCTION ICVT

Purpose:

To convert an integer to character format internal coding.

Usage:

```
ICHAR=ICVT(NUM)
```

Remark:

This function was originally written in assembler. Object deck is read in under the SYSLIN dataset.

7.6 Statement Listing of ANTDATA

7.6.1 Job Control Language

Listed below are the JCL statements required for the ANTDATA program to run on the Virginia Tech IBM 370/155 system.

```
//B0663PL3 JOB 507C2,COFFEY
/*MAIN TIME=19, LINES=3, REGION=250K, CARDS=0
/*PRIORITY PRIORITY
/*FORMAT PL, FORMS=PFGURAGV, PEN=XXFINE, DDNAME=CALCOMP
// EXEC FORTGCG, PARM.G0='PAPER=39,PTIME=119', EP=MAIN
//FORT.SYSIN DD *
/*
//GO.SYSLIB DD
// DD DSN=VPI.PLOTLIB,DISP=SHR
// DD DSN=VPI.SSPLIB,DISP=SHR
//GO.SYSLIN DD
// DD *
/*
//GO.FT22F001 DD DSN=ANTDATA.A507C2,UNIT=3330,VOL=SER=USERPK,DISP=SHR
//GO.FT06F001 DD SYSOUT=A,DCB=(BLKSIZE=133,RECFM=F)
//GO.SYSIN DD *
/*
//
```

7.6.2 Source Listing

Listed below are the FORTRAN IV statements of the ANTDATA program.

C PROGRAM DESCRIPTION:

C ANTDATA IS THE OUTPUT PROGRAM USED IN CONJUNCTION WITH ANTSYN2.
 C BY SPECIFYING APPROPRIATE PARAMETERS ANTDATA WILL GIVE A ONE,
 C TWO, OR THREE DIMENSION PLOT OF THE PATTERN (IN DB.), THE SOURCE
 C MAGNITUDE, AND THE SOURCE PHASE.

C INPUT/OUTPUT:

C THE MAJORITY OF INPUT IS TAKEN FROM ANTSYN2 VIA DIRECT-ACCESS
 C UNIT 22 (ANTDATA,A507C2). PARAMETERS AND JOB OPTIONS ARE SUPPLIED
 C THROUGH UNIT 5 (SYSIN). ALL OUTPUT IS CHANNELLED TO UNIT 6
 C (SYSPRINT) AND THE PLOTTER (PLOT1).

C VERSION 1 73 - 094 -- APRIL 5, 1973

C WRITTEN BY: W. L. STUTZMAN
 C S. R. KAUFFMAN
 C E. L. COFFEY

C UNDER NASA GRANTS: 47-004-103

C ADDITIONAL SUBPROGRAMS REQUIRED:

C ICVT -- ASSEMBLER LANGUAGE SUBPROGRAM TO CONVERT AN I2 INTEGER
 C TO A2 CHARACTER FORMAT.

1 DEFINE FILE 22(35,9100,E,NREC)

```

2 DIMENSION A(151,151),PTS(4001),US(500),VS(500),CORGUF(500)
3 DIMENSION UORG(100),VORG(100),CORG(100)
4 DIMENSION AU(151),AV(151)
5 INTEGER TITLE(20)
6 REAL INITLS,INITLT
7 REAL LOWCUN
8 INTEGER OPT1U,OPT1V,OPT2,OPT3,PX,PY
9 COMPLEX CTEMP,CI
10 COMMON /PLT1/ PTS
11 COMMON /ARRAY/ A
12 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(400),TT(400),RR(400)
13 COMMON /PAT2/ I1,I2,I3,I4,I5
14 COMMON /LOC/ ITYPE
15 IPAGE=0
16 PI=3.14159265
17 CI=CMPLX(0.0,1.0)
18 CALL STIME(ITIME)
19 TIME=0.
20 9999 CONTINUE

```

```

21 CALL TIMEON
22 IPAGE=IPAGE+1
23 CALL DATE(I1,J1,K1)
24 CALL STIME(IT)
25 IHR=IT/10000
26 IFR=IT-IHR*10000
27 FHR=IFR/10000.
28 FM=FHR*60.
29 IMIN=FM
30 ISEC=(FM-IMIN)*60
31 IHR=ICVT(IHR)
32 IMIN=ICVT(IMIN)
33 ISEC=ICVT(ISEC)
34 IPG=ICVT(IPAGE)
35 WRITE(6,1) I1,J1,K1,IHR,IMIN,ISEC,IPG
36 1 FORMAT(1H1,2X,'ANTDATA I VERSION 1 LEVEL 2',
$8X,'VPI EE DEPT.',5X,'DATE = ',A2,'-',A2,'-',A2,
$5X,'TIME = ',A2,'.',A2,'.',A2,10X,'PAGE 00',A2 //)
C
C READ PATTERN NUMBER AND TRACK -- VERIFY THAT PATTERN IS ACTUALLY
C STORED
C
37 READ(5,10,END=999) NUMPAT,NUMTRK
38 10 FORMAT(14I5)
39 IF(NUMPAT.EQ.0) GO TO 999
40 WRITE(6,704) NUMPAT
41 704 FORMAT(" PLOT OUTPUT FOR PATTERN",15,:')
42 READ(22,NUMTRK,20) NUM
43
43 20 FORMAT(A4)
44 IF(NUM.EQ.NUMPAT) GO TO 51
45 DO 30 I=2,25
46 READ(22,I,20) NUM
47
47 IF(NUM.EQ.NUMPAT) GO TO 50
48 30 CONTINUE
C
C NUMPAT IS NOT ON DISK
C
49 WRITE(6,40) NUMPAT
50 40 FORMAT(1H0,'PATTERN NUMBER',15, " WAS NOT LOCATED -- PROGRAM HALT")
51 GO TO 999
C
C NUMPAT FOUND ON UNEXPECTED TRACK
C
52 50 WRITE(6,60) NUMPAT,NUMTRK,I
53 60 FORMAT(1H0,'PATTERN NUMBER',15, " WAS NOT FOUND ON TRACK",12,
$" BUT WAS LOCATED ON TRACK",12)
54 NUMTRK=I
55 51 CONTINUE
C
C BEGIN PROCESSING
C
56 READ(5,10) MMAX,NMAX
57 READ(22,NUMTRK,70) ITEMPL,ITEMP1
58 70 FORMAT(104X,2A4)

```

```

59 READ(22,NUMTRK,101) NUMPAT,TITLE,ISYMM,ITER,ISUC,FNORM,(DISK,
 $NCRG,IC,(UGRG(J),VORG(J),CORG(J),J=1,ITEMP),
 $(US(J),VS(J),CORCOF(J),J=1,ITEMP1),ITYPE,P1,P2,P3,P4,P5,P6,
 $PI,(SS(J),TT(J),J=1,400),IL,I2,I3,I4,IS,MCUR,NCUR
60 101 FORMAT(75A4,11(200A4))
C
C READ OPTIONS FOR PATTERN MAGNITUDE
C
61 READ(5,29) OPT1U,OPT1V,OPT2,OPT3
62 29 FORMAT(4I1)
63 IF(OPT1U-1) 80,81,80
64 81 CONTINUE
65 READ(5,31) CONST
66 IF(NMAX.LE.1) GO TO 80
67 DO 90 J=1,4001
68 U=(J-1)*0.0005-1.0
69 SUM=0.
70 DO 911 K=1,NORG
71 SUM=SUM+CORG(K)*PAT(U-UORG(K),CONST-VORG(K),ITYPE)
72 IF(IC.LE.0) GO TO 90
73 DO 91 K=1,IC
74 SUM=SUM+CORCOF(K)*PAT(U-US(K),CONST-VS(K),ITYPE)
75 91 CONTINUE
76 90 PTS(J)=20.* ALOG10(ABS(SUM)) )
77 WRITE(6,92) CONST
78 92 FORMAT("U-AXIS PROFILE PLOT REQUESTED -- V = ",F6.3)
79 CALL PLOT1(-1.0,1.0,4001,2,CONST,NUMPAT)
80 IF(OPT1V-1) 82,83,82
81 83 CONTINUE
82 READ(5,31) CONST
83 IF(NMAX.LE.1) GO TO 82
84 DO 900 J=1,4001
85 V=(J-1)*0.0005-1.0
86 SUM=0.
87 DO 909 K=1,NCRG
88 SUM=SUM+CORG(K)*PAT(CONST-UORG(K),V-VORG(K),ITYPE)
89 IF(IC.LE.0) GO TO 900
90 DO 910 K=1,IC
91 SUM=SUM+CORCOF(K)*PAT(CONST-US(K),V-VS(K),ITYPE)
92 900 PTS(J)=20.* ALOG10(ABS(SUM)) )
93 WRITE(6,93) CONST
94 93 FORMAT("V-AXIS PROFILE PLOT REQUESTED -- U = ",F6.3)
95 CALL PLOT1(-1.0,1.0,4001,1,CONST,NUMPAT)
96 82 IF(OPT2+OPT3) 85,85,84
97 84 CONTINUE
C
C GENERATE PATTERN ARRAY
C
98 READ(5,31) LOWCON,DASH
99 IF(NMAX.LE.1 .OR. NMAX.LE.1) GO TO 239
100 DELTAU=2.0/(NMAX-1)
101 DELTAV=2.0/(NMAX-1)
102 WRITE(6,701) LOWCON,LOWCON
103 701 FORMAT("OPATTERN IS NOW BEING GENERATED.  IF PATTERN < ",F7.2,
 $" PATTERN = ",F7.2)
104 IF(ITYPE.GT. 5) GO TO 5000

```

```

C
C LOAD UP AU AND AV.
C
105 DO 2000 I=1,MMAX
106 U=(I-1)*DELTAU
107 2000 AU(I)=PAT(U,0.,ITYPE)
108 DO 2010 J=1,NMAX
109 V=(J-1)*DELTAV
110 2010 AV(J)=PAT(0.,V,ITYPE)
C
C BEGIN
C
111 U=-1.0-DELTAU
112 DO 2020 M=1,MMAX
113 U=U+DELTAU
114 V=-1.0-DELTAV
115 DO 2020 N=1,NMAX
116 V=V+DELTAV
117 TEMP=0.
118 DO 2030 K=1,NORG
119 I=ABS(U-UORG(K))/DELTAU+1.5
120 J=ABS(V-VORG(K))/DELTAV+1.5
121 2030 TEMP=TEMP+CORG(K)*AU(I)*AV(J)
122 IF(IC.LE.0) GO TO 2020
123 DO 2040 K=1,IC
124 I=ABS(U-US(K))/DELTAU+1.5
125 J=ABS(V-VS(K))/DELTAV+1.5
126 2040 TEMP=TEMP+CORGOF(K)*AU(I)*AV(J)
127 2020 A(M,N)=20.* ALOG10( ABS(TEMP))
128 GO TO 239
129 5000 CONTINUE
130 DO 200 M=1,MMAX
131 U=-1.0+(M-1)*DELTAU
132 DO 201 N=1,NMAX
133 V=-1.0+(N-1)*DELTAV
134 TEMP=0.
135 DO 242 I=1,NORG
136 TEMP=TEMP+CORG(I)*PAT(U-UORG(I),V-VORG(I),ITYPE)
137 IF(IC.LE.0) GO TO 2021
138 DO 202 I=1,IC
139 202 TEMP=TEMP+CORGOF(I)*PAT(U-US(I),V-VS(I),ITYPE)
140 2021 CONTINUE
141 A(M,N)=20.* ALOG10( ABS(TEMP))
142 201 CONTINUE
143 200 CONTINUE
144 239 CONTINUE
145 IF(CPT2) 210,210,211
146 211 RFAD(5,31) CONLOW,CONMAX,CONINT
147 31 FORMAT(8F10.0)
148 IF(MMAX.LE.1 .OR. NMAX.LE.1) GO TO 230
149 DO 257 M=1,MMAX
150 DO 257 N=1,NMAX
151 IF(A(M,N) .LT. LOWCON) A(M,N)=LOWCON
152 257 CONTINUE
153 WRITE(6,220) CONLOW,CONMAX,CONINT

```

```

154 220 FORMAT('OCOUNTOUR PLOT OF PATTERN REQUESTED'/
$' LOWEST CONTOUR = ',F7.2/
$' HIGHEST CONTOUR = ',F7.2/
$' CONTOUR INTERVAL = ',F7.2)
155 CALL PLOT2(MMAX,NMAX,CONLOW,CONMAX,CONINT,NUMPAT,DASH)
156 210 IF(OPT3) 230,230,231
157 231 WRITE(6,240)
158 240 FORMAT(1HO,'THREE - DIMENSIONAL PLOT OF PATTERN REQUESTED')
159 CALL PLOT3(MMAX,NMAX,NUMPAT)
160 230 CONTINUE
161 IF(MMAX.LE.1.OR.NMAX.LE.1) WRITE(6,23)
162 23 FORMAT('0 TWO AND THREE DIM. PLOTS CANCELLED SINCE SOURCE IS
$ONE DIMENSIONAL')
163 65 CONTINUE
C
C END OF PATTERN
C
C
164 IA=0
165 IF(ITYPE.EQ.1) GO TO 401
166 IF(ITYPE.EQ.3) GO TO 401
167 IF(ITYPE.EQ.4) GO TO 401
168 IF(ITYPE.EQ.6) GO TO 401
169 400 WRITE(6,402)
170 402 FORMAT(1HO,'THE SOURCE IS AN ARRAY -- THIS PGM IS FOR CONTINUOUS SO
$URCES ONLY')
171 IA=1
172 401 CONTINUE
173 P3TEMP=P3
174 P5TEMP=P5
175 P6TEMP=P6
176 IF(ITYPE-1) 404,403,404
177 404 IF(ITYPE-3) 405,403,405
178 403 CONTINUE
C ITYPE= 1 OR 3
179 INITLS=0.
180 DELTAS=0.
181 FINALS=0.
182 INITLT=P2
183 FINALT=P2+P1
184 P3=P1/4000.
185 DELTAT=P3
186 GO TO 410
187 405 IF(ITYPE-4) 407,406,407
188 406 CONTINUE
C ITYPE=4
189 INITLS=P3
190 FINALS=P3+P1
191 INITLT=P4
192 FINALT=P4+P2
193 P5=P2/4000.
194 P6=P2/4000.
195 DELTAT=P6
196 DELTAS=P5
197 GO TO 410
198 407 CONTINUE
199 IF(ITYPE-6) 410,409,410

```

```

200 409 INITLS=P3
201 FINALS=P3+2.*P1
202 INITLT=P4
203 FINALT=P4+2.*P1
204 P5=P1/2000.
205 P6=P1/2000.
206 DELTAT=P6
207 DELTAS=P5
208 410 CONTINUE
209 READ(5,29) OPT1U,OPT1V,OPT2,OPT3
210 IF(OPT1U-1) 302,301,302
211 301 CONTINUE
212 READ(5,31) CONST
213 IF(IA.EQ.1) GO TO 3000
214 IF(NMAX.LE.1) GO TO 302
215 J=1
216 IF(DELTAT.NE.0.) J=1.5+(CONST-INITLT)/DELTAT
217 DO 303 I=1,4001
218 CTEMP=(0.0,0.0)
219 IF(NORG.LE.0) GO TO 304
220 DO 305 K=1,NORG
221 305 CTEMP=CTEMP+CORG(K)*SOURCE(I,J,UORG(K),VORG(K),ITYPE)
222 304 IF(IC.LE.0) GO TO 303
223 DO 306 K=1,IC
224 306 CTEMP=CTEMP+CORCOF(K)*SOURCE(I,J,US(K),VS(K),ITYPE)
225 303 PTS(I)=CABS(CTEMP)
226 WRITE(6,307) CONST
227 FORMAT('OS-AXIS PROFILE PLOT REQUESTED -- T = ',F6.3)
228 CALL PLOTIC(INITLS,FINALT,4001,2,CONST,NUMPAT)
229 302 CONTINUE
230 IF(CPT1V-1) 311,310,311
231 310 CONTINUE
232 READ(5,31) CONST
233 IF(IA.EQ.1) GO TO 3000
234 IF(NMAX.LE.1) GO TO 322
235 I=1
236 IF(DELTAS.NE.0.0) I=1.5+(CONST-INITLS)/DELTAS
237 DO 313 J=1,4001
238 CTEMP=(0.0,0.0)
239 IF(NORG.LE.0) GO TO 314
240 DO 315 K=1,NORG
241 315 CTEMP=CTEMP+CORG(K)*SOURCE(I,J,UORG(K),VORG(K),ITYPE)
242 314 IF(IC.LE.0) GO TO 313
243 DO 316 K=1,IC
244 316 CTEMP=CTEMP+CORCOF(K)*SOURCE(I,J,US(K),VS(K),ITYPE)
245 313 PTS(J)=CABS(CTEMP)
246 WRITE(6,317) CONST
247 317 FORMAT('OT-AXIS PROFILE PLOT REQUESTED -- S = ',F6.3)
248 CALL PLOTIC(INITLT,FINALT,4001,1,CONST,NUMPAT)
249 311 CONTINUE
250 322 CONTINUE
251 3000 CONTINUE
252 P3=P3TEMP
253 P5=P5TEMP
254 P6=P6TEMP
255 MCUR=51
256 NCUR=51

```

```

257 IF(OPT2+OPT3) 320,320,321
258 321 CONTINUE
259 READ(5,31) LOWCON,DASH
260 IF(IA.EQ.1) GO TO 333

C
C GENERATE CURRENT MAGNITUDE ARRAY
C

261 DO 330 M=1,MCUR
262 DO 331 N=1,NCUR
263 CALL LOCSR(M,N,S,T)
264 CTEMP=0.
265 DO 339 K=1,NORG
266 339 CTEMP=CTEMP+CORG(K)*SOURCE(M,N,UORG(K),VORG(K),ITYPE)
267 DO 332 K=1,IC
268 332 CTEMP=CTEMP+CORCOF(K)*SOURCE(M,N,US(K),VS(K),ITYPE)
269 A(M,N)= CABS(CTEMP)
270 331 CONTINUE
271 330 CONTINUE
272 333 CONTINUE
273 IF(OPT2) 350,350,351
274 351 READ(5,31) CONLOW,CONMAX,CONINT
275 IF(IA.EQ.1) GO TO 360
276 IF(NMAX.LE.1.OR.NMAX.LE.1) GO TO 360
277 WRITE(6,340) CONLOW,CONMAX,CONINT
278 340 FORMAT(*CCONTOUR PLOT OF CURRENT MAGNITUDE REQUESTED*/
$ LOWEST CONTOUR = 1,F7.4/
$ HIGHEST CONTOUR = 1,F7.4/
$ CONTOUR INTERVAL = 1,F7.4)
279 CALL PLOT2 (MCUR,NCUR,CONLOW,CONMAX,CONINT,NUMPAT,DASH)
280 350 IF(OPT3) 360,360,361
281 361 IF(IA.EQ.1) GO TO 360
282 WRITE(6,355)
283 355 FORMAT(1H0,*THREE DIMENSION PLOT OF CURRENT MAGNITUDE REQUESTED*)
284 CALL PLOT3 (MCUR,NCUR,NUMPAT)
285 360 CONTINUE
286 IF(MMAX.LE.1.OR:NMAX.LE.1) WRITE(6,231)
287 320 CONTINUE

C
C END OF CURRENT MAGNITUDE
C

C
C READ OPTIONS FOR CURRENT PHASE
C

288 READ(5,29) OPT1U,OPT1V,OPT2,OPT3
289 IF(OPT2+OPT3) 520,520,521
290 521 CONTINUE
291 IF(IA.EQ.1) GO TO 533
292 READ(5,31) LOWCON,DASH

C
C GENERATE CURRENT PHASE
C

293 DO 530 M=1,MCUR
294 DO 531 N=1,NCUR
295 CALL LOCSR(M,N,S,T)
296 CTEMP=0.
297 DO 549 K=1,NORG
298 CTEMP=CTEMP+CORG(K)*SOURCE(M,N,UORG(K),VORG(K),ITYPE)

```

```

299 549 CONTINUE
300 DO 532 K=1,1C
301 532 CTEMP=CTEMP+CORCOF(K)*SOURCE(M,N,US(K),VS(K),ITYPE)
302 CREAL = REAL(CTEMP)
303 CIMAG = AIMAG(CTEMP)
304 A(M,N) =ATAN2(CIMAG,CREAL)*180./PI
305 531 CONTINUE
306 530 CONTINUE
307 533 CONTINUE
308 IF(OPT2) 550,550,551
309 551 READ(5,31) CONLOW,CONMAX,CONINT
310 IF(IA.EQ.1) GO TO 560
311 IF(MMAX.LE.1.OR.NMAX.LE.1) GO TO 560
312 WRITE(6,540) CONLOW,CONMAX,CONINT
313 540 FORMAT('CCONTOUR PLOT OF CURRENT PHASE REQUESTED //'
314 '$' LOWEST CONTOUR = ',F7.2/
315 '$' HIGHEST CONTOUR = ',F7.2/
316 '$' CONTOUR INTERVAL = ',F7.2)
317 CALL PLOT2(MCUR,NCUR,CONLOW,CONMAX,CONINT,NUMPAT,DASH)
318 550 IF(OPT3) 560,560,561
319 561 IF(IA.EQ.1) GO TO 560
320 WRITE(6,555)
321 555 FORMAT('OTHREE DIMENSION PLOT OF CURRENT PHASE REQUESTED')
322 CALL PLOT3(MCUR,NCUR,NUMPAT)
323 560 CONTINUE
324 IF(MMAX.LE.1.OR.NMAX.LE.1) WRITE(6,23)
325 520 CONTINUE
326 CALL TIMECK(1SEC)
327 FMIN=ISEC/6000.
328 WRITE(6,897) FMIN
329 897 FORMAT('EXECUTION TIME: ',F6.2,' MINUTES.')
330 TIME=TIME+FMIN
331 GO TO 9999
332 999 WRITE(6,600)
333 600 FORMAT(1H1,'*** END OF EXECUTION ***' //)
334 CALL PLOT(0.0,0.0,-4)
335 WRITE(6,898) TIME
336 898 FORMAT('TOTAL EXECUTION TIME: ',F7.2,' MINUTES.')
337 CALL STIME(JTIME)
338 IT=JTIME-ITIME
339 FMIN=IT/10000.*60.
340 WRITE(6,899) FMIN
341 899 FORMAT('TOTAL ELAPSED TIME: ',F7.2,' MINUTES.')
342 STOP
343 END

```

341 SUBROUTINE PLOT1(PSTRY,PEND,IP,CODE,CONST,NUMPAT)

```

C
C
C SUBROUTINE PLOT1
C
C
C WRITTEN BY: S. R. KAUFMAN
C
C
C DATE: 73-113 APRIL 23, 1973

```

```

C
C INPUT:
C
C PSTRT -- BEGINNING OF PLOT
C PEND -- END OF PLOT
C IP -- NUMBER OF POINTS TO BE PLOTTED
C CODE -- LABELLING VARIABLE. IF CODE=0: LABEL='THETA = '
C IF CODE=1: LABEL='U = '; IF CODE = 2: LABEL = 'T = '
C CONST -- CONSTANT PARAMETER FOR LABEL
C NUMPAT  -- NUMBER OF PATTERN FOR LABEL.
C
C
342 INTEGER NAME(2),CODE
343 DIMENSION PTS(4001)
344 COMMON /PLT1/ PTS
345 CALL FACTOR(0.5)
346 CALL PLOT(8.,1.,-3)
347 IF(CODE.GT.0) GO TO 3
348 CALL SYMBOL(-1.2,-.6,.2,8HTHETA = ,0.,8)
349 CALL NUMBER(.3,-.8,.2,CONST,0.,3)
350 GO TO 6
351 3 IF(CODE.GT.1) GO TO 4
352 CALL SYMBOL(-1.,-.8,.2,1HU,0.,1)
353 CALL SYMBOL(-.9,-.8,.2,3H = ,0.,3)
354 CALL NUMBER(-.2,-.8,.2,CONST,0.,3)
355 CALL SYMBOL(-2.6,-.4,.2,2H-V,0.,2)
356 CALL SYMBOL(2.4,-.4,.2,2H+V,0.,2)
357 GO TO 6
358 4 IF(CODE.GT.2) GO TO 5
359 CALL SYMBOL(-1.,-.8,.2,1HV,0.,1)
360 CALL SYMBOL(-.9,-.8,.2,3H = ,0.,3)
361 CALL NUMBER(-.2,-.8,.2,CONST,0.,3)
362 CALL SYMBOL(-2.6,-.4,.2,2H-U,0.,2)
363 CALL SYMBOL(2.4,-.4,.2,2H+U,0.,2)
364 6 CONTINUE
365 PDEL=(PSTRT-PEND)/IP
366 PTIC=((ABS(PSTRT-PEND))/10.)
367 CALL AXIS(-5.,0.,1H ,1,4.,0.,PSTRT,PTIC)
368 PSTRE=PSTRT+(6.*PTIC)+.00001
369 PTIC2=PTIC+.00001
370 CALL AXIS(1.,0.,1H ,1,4.,0.,PSTRE,PTIC2)
371 CALL PLOT(-1.,0.,3)
372 CALL PLOT(1.,0.,2)
373 CALL PLOT(0.,0.,3)
374 CALL PLOT(0.,5.8,2)
375 CALL PLOT(0.,0.,3)
376 CALL SYMBOL(-.05,-.4,.2,1HO,0.,1)
377 X=0.05
378 DO 10 J=1,6
379 Y=0.5+(J-1)*1.0
380 CALL PLOT(-X,Y,3)
381 10 CALL PLCT(X,Y,2)
382 CALL PLCT(0.,0.,0.,3)
383 IF(PTS(1).LE.-50.) PTS(1)=-50.
384 FS=((PTS(1))/10.)/5.5

```

```

385 CALL PLOT(-5.,FS,3)
386 DC 1 IWI=1,IP
387 THETS=((PSTRT-(IW1*POEL))*5.)/(ABS(PSTRT))
388 FDBS=((PTS(IW1))/10.)+5.5
389 IF(FDBS.LT.0.5) GO TO 1
390 CALL PLOT(THETS,FDBS,2)
391 1 CONTINUE
392 CALL SYMBOL(-5.0,-0.8,0.125,10HPATTERN = ,0.,10)
393 FNUM=FLOAT(NUMPAT)
394 CALL NUMBER(-3.87,-0.8,0.125,FNUM,0.,-1)
395 CALL AXIS(-5.5,0.5,17HFAR FIELD PATTERN,17,5.0,90.,-50.,10.)
396 CALL PLOT(8.,-1.,-3)
397 5 RETURN
398 END

```

399 SUBROUTINE PLOTIC(PSTRT,PEND,IP,CODE,CONST,NUMPAT)

C
C
C
C
C
C

SUBROUTINE PLOTIC

C
C
C
C
C
C

WRITTEN BY: S. R. KAUFMAN

C
C
C
C
C
C

DATE: 73-113 APRIL 24, 1973

C
C
C
C
C
C

INPUT:

C
C
C
C
C
C

PSTRT -- BEGINNING OF PLOT
 PEND -- END OF PLOT
 IP -- NUMBER OF POINTS TO BE PLOTTED
 CODE -- LABELLING VARIABLE. IF CODE=0: LABEL IS 'THETA = ';
 IF CODE=1: LABEL IS "S = "; IF CODE=2: LABEL IS 'T = '
 CONST -- CONSTANT PARAMETER FOR LABEL.
 NUMPAT -- PATTERN NUMBER FOR LABEL.

C
C

400 INTEGER NAME(2),CODE
 401 CALL FACTOR(0.5)
 402 CALL PLOT(8.,1.,-3)
 403 DIMENSION PTS(4001)

404 COMMON /PLT1/ PTS

405 I=C
 406 IF(CODE.GT.0) GO TO 3
 407 CALL SYMBOL(-1.2,-0.6,0.2,BHTHETA = ,0.0,8)
 408 CALL NUMBER(0.3,-0.8,0.2,CONST,0.0,3)
 409 GO TO 6
 410 3 IF(CODE.GT.1) GO TO 4
 411 CALL SYMBOL(-1.0,-0.8,0.2,1HS,0.0,1)
 412 CALL SYMBOL(-0.9,-0.8,0.2,3H = ,0.0,3)
 413 CALL NUMBER(-0.2,-0.8,0.2,CONST,0.0,3)
 414 CALL SYMBOL(-2.6,-0.4,0.2,2H-T,0.0,2)
 415 CALL SYMBOL(2.4,-0.4,0.2,2H+T,0.0,2)

```

416 GO TO 6
417 4 IF(CODE.GT.2) GO TO 5
418 CALL SYMECL(-1.0,-0.8,0.2,1HT,0.0,1)
419 CALL SYMBOL(-0.9,-0.8,0.2,3H = ,0.0,3)
420 CALL NUMBER(-0.2,-0.8,0.2,CONST,0.0,3)
421 CALL SYMBOL(-2.6,-0.4,0.2,2H-5,0.0,2)
422 CALL SYMBOL(2.4,-0.4,0.2,2H+S,0.0,2)
423 6 CONTINUE
424 PDEL=(PSTRT-PEND)/IP
425 PTIC=(ABS(PSTRT-PEND))/10.0)
426 CALL AXISI(-5.0,0.0,1H ,1,4.0,0.0,PSTRT,PTIC)
427 PSTRE=PSTRT+(6.0*PTIC)+0.00001
428 PTIC2=PTIC+0.00001
429 CALL AXISI(1.0,0.0,1H ,1,4.0,0.0,PSTRE,PTIC2)
430 CALL PLOT(-1.0,0.0,3)
431 CALL PLOT(1.0,0.0,2)
432 CALL PLOT(0.0,0.0,3)
433 CALL PLOT(0.0,5.8,2)
434 CALL PLOT(0.0,0.0,3)
435 CALL SYMBOL(-0.05,-0.4,0.2,1H0,0.0,1)
436 X=0.05
437 DO 10 J=1,6
438 Y=0.5+(J-1)*1.0
439 CALL PLOT(-X,Y,3)
440 10 CALL PLOT(X,Y,2)
441 CALL PLOT(0.,0.,3)
442 PSTRS=5.0*PSTRT
443 GMAX=0.0
444 DO 1 IW1=1,IP
445 IF(PTS(IW1).GT.GMAX) GMAX=PTS(IW1)
446 1 CONTINUE
447 IF(GMAX.GT.0.5) ASCLE=1.
448 IF(GMAX.LE.0.5) ASCLE=0.5
449 IF(GMAX.LE.0.2) ASCLE=0.2
450 IF(GMAX.LE.0.1) ASCLE=0.1
451 IF(GMAX.LE.0.05) ASCLE=0.05
452 PTS=((PTS(1))/ASCLE)*5.+0.5
453 CALL PLOT(-5.0,PTS,3)
454 DO 7 IW1=1,IP
455 THETA=(PSTRT-(IW1*PDEL))
456 THETS=(THETA/(ABS(PSTRT)))*5.
457 APTS=((PTS(IW1))/ASCLE)*5.+0.5
458 CALL PLOT(THETS,APTS,2)
459 7 CONTINUE
460 IF(GMAX.GT.0.5) ATIC=0.2+0.0001
461 IF(GMAX.LE.0.5) ATIC=0.1+0.0001
462 IF(GMAX.LE.0.20) ATIC=0.04+0.0001
463 IF(GMAX.LE.0.1) ATIC=0.02+0.0001
464 IF(GMAX.LE.0.05) ATIC=0.01+0.0001
465 CALL AXISI(-5.5,0.5,1HSOURCE MAGNITUDE,16,5.0,90.0,0.0,ATIC)
466 CALL SYMBOL(-5.0,-0.8,0.125,10HPATTERN = ,0.,10)
467 FNUM=FLOAT(NUMPAT)
468 CALL NUMBER(-3.5,-0.8,0.125,FNUM,0. ,-1)
469 CALL PLOT(8.,-1.,-3)
470 5 RETURN
471 END

```

472

SUBROUTINE PLOT1P(PSTRT,PEND,IP,CODE,CONST,NUMPAT)

C
C
C
C
C
C
C
C
C
C
C
C
C
C
C

SUBROUTINE PLOT1P

C
C
C
C
C
C

WRITTEN BY: S. R. KAUFMAN

C
C
C
C
C

DATE: 73-113 APRIL 24, 1973

C
C
C
C
C

INPUT:

C
C
C
C
C

PSTRT -- BEGINNING OF PLOT
 PEND -- END OF PLOT
 IP -- NUMBER OF POINTS TO BE PLOTTED (IP < 4002)
 CODE -- LABELLING PARAMETER. IF CODE = 0: LABEL IS
 'THETA = ' ; IF CODE = 1: LABEL IS 'S = ' ; IF CODE = 2
 LABEL = 'T = '.
 CONST -- CONSTANT PARAMETER IN LABEL.
 NUMPAT -- PATTERN NUMBER FOR LABEL.

C
C
C
C
C

473 INTEGER NAME(2),CODE
 474 DIMENSION PTS(4001)
 475 COMMON /PLT1/PTS
 476 CALL FACTOR(0.5)
 477 CALL PLOT(8.,1.,-3)
 478 IF(CODE.GT.0) GO TO 3
 479 CALL SYMBOL(-1.2,-6.,.2,8HTHETA = ,0.,8)
 480 CALL NUMBER(.3,-.8,.2,CONST,0.,3)
 481 GO TO 6
 482 3 IF(CODE.GT.1) GO TO 4
 483 CALL SYMBOL(-1.,-.8,.2,1HS,0.,1)
 484 CALL SYMBOL(-.9,-.8,.2,3H = ,0.,3)
 485 CALL NUMBER(-.2,-.8,.2,CONST,0.,3)
 486 CALL SYMBOL(-2.6,-.4,.2,2H-T,,0,2)
 487 CALL SYMBOL(2.4,-.4,.2,2H+T,,0,2)
 488 GO TO 6
 489 4 IF(CODE.GT.2) GO TO 5
 490 CALL SYMBOL(-1.,-.8,.2,1HT,0.,1)
 491 CALL SYMBOL(-.9,-.8,.2,3H = ,0.,3)
 492 CALL NUMBER(-.2,-.8,.2,CONST,0.,3)
 493 CALL SYMBOL(-2.6,-.4,.2,2H-5,0.,2)
 494 CALL SYMBOL(2.4,-.4,.2,2H+S,0.,2)
 495 6 PDEL=(PSTRT-PEND)/IP
 496 PTIC=((ABS(PSTRT-PEND))/10.0)
 497 CALL AXIS(-5.0,0.0,0.1H ,1,4,0,0,0,PSTRT,PTIC)
 498 PSTRE=PSTRT+(6.0*PTIC)+0.00001
 499 PTIC2=PTIC+0.00001
 500 CALL AXIS(1.,0.,1H ,1,4,0,0,0,PSTRE,PTIC2)
 501 CALL PLOT(-1.,0.,3)
 502 CALL PLOT(1.,0.,2)
 503 CALL PLOT(0.,0.,3)
 504 CALL PLOT(0.,5.8,2)
 505 CALL PLOT(0.,0.,3)

```

506 CALL SYMBOL(-.05,-.4,.2,1H0,0.,1)
507 CALL PLOT(0.0,0.0,3)
508 X=0.05
509 DO 10 J=1,9
510 Y=0.5+(J-1)*1.0
511 CALL PLOT(-X,Y,3)
512 10  CALL PLOT(X,Y,2)
513 CALL PLOT(0.0,0.0,3)
514 DO 1 IW1=1,IP
515 THETA=(PSTRT-(IW1*PDEL))
516 THETS=(THETA/(ABS(PSTRT)))*5.
517 PANGS=PTS(IW1)/180.*4.+4.5
518 IF(IW1.EQ.1)CALL PLOT(THETS,PANGS,3)
519 IF(IW1.EQ.1)GO TO 1
520 CALL PLOT(THETS,PANGS,2)
521 1  CONTINUE
522 CALL AXIS(-5.5,0.5,14HAPERTURE PHASE,14,8.,90.,-180.,45.)
523 CALL SYMBOL (-5.0,-0.8,0.125,10HPATTERN = ,0.,10)
524 FNLM=FLOAT(NUMPAT)
525 CALL NUMBER(-3.5,-0.8,0.125,FNUM,0.,-1)
526 CALL PLOT(8.,-1.,-3)
527 5  RETURN
528 END

```

529 SUBROUTINE PLOT2(N,M,CONLOW,CONMAX,CONINT,NUMPAT,DASH)

```

C
C A= N BY M MATRIX OF DATA POINTS
C CONLOW= LOWEST CONTOUR TO BE PLOTTED
C CONMAX= HIGHEST CONTOUR TO BE PLOTTED
C CONINT= INTERVAL BETWEEN CONTOURS
C WORDS= TEXT OF PLOT LABEL
C NCHAR= NUMBER OF CHARACTERS IN PLOT LABEL
C CONTOURS BELOW -40. ARE PLOTTED AS DASHED LINES
C
C

```

```

530 DIMENSION A(151,151),RA(151),RB(151),X(151),Y(151)
531 COMMON /ARRAY/ A
532 CALL PLOT(8.,0.,-3)
533 CALL FACTOR (0.7)
534 MS=M
535 NS=N
536 RATIO=MS/NS
537 SCALE=10.
538 ANM=AMAX0(N-1,M-1)
539 IF(RATIO-1.0)1,1,2
1  SX=ANM
541 SY=RATIO*ANM
542 GO TO 3
543 2  SX=1./RATIO*ANM
544 SY=ANM
545 3  SMAX=AMAX1(SX,SY)
546 SS=SX/SMAX
547 SYS=SY/SMAX
548 IF(CONINT)4,4,5
4  CALL CNLAL(N,M,CNTRL0,CMAX,CNTRAL,0)
550 GO TO 7

```

```

551 5 CNTRL=CONINT
552 IF(CONMAX.EQ.CONLOW)GO TO 6
553 CMAX=CONMAX
554 CNTRL0=CONLOW
555 GO TO 7
556 6 CALL CNLAL(N,M,CNTRL0,CMAX,CNTRAL,1)
557 7 CONTINUE
558 CONLOW=CNTRL0
559 CONMAX=CMAX
560 CONINT=CNTRAL
561 CALL PLOTL(SS,SYS,0.,SYS,SCALE)
562 CALL PLOTL(0.,0.,SS,0.,SCALE)
563 CALL PLCTL(SS,0.,SS,SYS,SCALE)
564 CALL PLOTL(0.,SYS,0.,0.,SCALE)
565 CALL PLOT(1.00,0.25,3)
566 CALL PLOT(0.60,0.25,2)
567 CALL PLOT(0.60,8.25,2)
568 CALL PLOT(1.00,8.25,2)
569 CALL PLOT(1.00,0.25,2)
570 CALL SYMBOL(0.88,0.45,0.12,10HPATTERN = ,90.,10)
571 FNUM=NUMPAT
572 CALL NUMBER(0.88,2.075,0.12,FNUM,90.,-1)
573 1125  YCNA=1.0/SMAX
574 DELTAX=SX/FLOAT(N-1)
575 X(1)=0.0
576 Y(1)=0.0
577 RB(1) = A(1,1)
578 DO 27 J=2,N
579 RB(J)=A(J,1)
580 27 X(J)=X(J-1)+DELTAX
581 DELTAY=SY/FLOAT(M-1)
582 DO 28 J=2,M
583 28 Y(J)=Y(J-1)+DELTAY
584 DO 118 K=2,M
585 DO 30 J=1,N
586 RA(J)=RB(J)
587 30 RB(J)=A(J,K)
588 DO 118 J=2,N
589 35 ASSIGN 112 TO L
590 RR=RA(J)
591 XX=X(J)
592 YY=Y(K-1)
593 37 RL=RR
594 XL=XX
595 YL=YY
596 39 IF(RL-RA(J-1)) 41,40 ,40
597 40 IF(RL-RB(J))42,50 ,50
598 41 RL=RA(J-1)
599 XL=X (J-1)
600 YL= Y(K-1)
601 GO TO 40
602 42 RL=RB(J)
603 XL=X (J)
604 YL=Y(K)
605 GO TO 50
606 50 RS=RR
607 XS=XX

```

```

608 YS=YY
609 IF(RS-RA(J-1)) 52, 52,53
610 52 IF(RS-RB(J)) 60,60,54
611 53 RS=RA(J-1)
612 XS=X (J-1)
613 YS =Y(K-1)
614 GO TO 52
615 54 RS=RB(J)
616 XS=X (J)
617 YS=Y (K)
618 GO TO 60
619 60 RM=RR
620 XM=XX
621 YM=YY
622 IF(RM-RS) 62, 62,61
623 61 IF(RM-RL)70 ,62 ,62
624 62 RM=RA(J-1)
625 XM=X (J-1)
626 YM=Y (K-1)
627 IF(RM-RS) 64,64,63
628 63 IF(RM-RL) 70,64,64
629 64 RM = RB(J)
630 XM=X (J)
631 YM=Y (K)
632 70 YCS=YS*YCONA
633 YCM=YM*YCONA
634 YCL=YL*YCONA
635 71 YS=YS-SY
636 YM=YM-SY
637 YL=YL-SY
638 72 XCS=XS/SMAX
639 XCM=XM/SMAX
640 XCL=XL/SMAX
641 RC = CNTRL0
642 80 IF (RC.GT.CMAX ) GO TO 110
643 IF ( RC .NE. RM ) GO TO 91
644 81 IF ( RM .NE. RS ) GO TO 91
645 82 IF ( RL .EQ. RM ) GO TO 100
646 91 IF(RC-RS)100,95,92
647 92 IF(RC-RM)96,93,94
648 93 XPA=XCM
649 YPA=YCM
650 GO TO 99
651 94 IF(RC-RL)106,103,110
652 95 Q=0.0
653 GO TO 97
654 96 Q = (RC-RS)/(RM-RS)
655 97 XPA = XCS-Q*(XCS-XCM)
656 YPA = YCS-Q*(YCS-YCM)
657 99 Q = (RC-RS)/(RL-RS)
658 XPB = XCS-Q*(XCS-XCL)
659 YPB = YCS-Q*(YCS-YCL)
660 IF(RC-DASH) 10115,10115,10116
661 10115 XPA1=0.50(XPA+XPB)
662 YPA1=0.5*(YPA+YPB)
663 IF(ABS (XPA-XPB1)-.001)5001,5002,5002
664 5001 IF(ABS (YPA-YPB1)-.001)100,5002,5002

```

```

665 5002 CALL PLOT(SCALE*XPA+2.,SCALE*YPA+0.25,3)
666  CALL PLOT(SCALE*XPB1+2.,SCALE*YPB1+0.25,2)
667  GO TO 100
668 10116 IF(ABS(XPA-XPB)-.001)5003,5004,5004
669  5003 IF(ABS(YPA-YPB)-.001)100,5004,5004
670  5004 CALL PLOT(SCALE*XPA+2.,SCALE*YPA+0.25,3)
671  CALL PLOT(SCALE*XPB+2.,SCALE*YPB+0.25,2)
672  100 RC = RC + CNTRAL
673  GO TO 80
674  103 XPA = XCL
675  YPA = YCL
676  GO TO 99
677  106 Q=(RC-RM)/(RL-RM)
678  XPA=XCM-Q*(XCM-XCL)
679  YPA=YCM-Q*(YCM-YCL)
680  GO TO 99
681  110 GO TO L,(112,118)
682  112 ASSIGN 118 TO L
683  RR =RB(J-1)
684  XX =X (J-1)
685  YY =Y (K)
686  GO TO 37
687  116 CONTINUE
688  CALL PLOT (SCALE+6.,0.,-3)
689  RRETURN
690  END

```

```

691 SUBROUTINE CNLAL(N,M,CNTRL0,CMAX,CNTRAL,NC)
692 DIMENSION X(151,151)
693 COMMON /ARRAY/ X
694 XMAX=X(1,1)
695 XMIN=X(1,1)
696 DO 10 J=1,M
697 DO 10 I=1,N
698 XMAX=AMAX1(XMAX,X(I,J))
699 10 XMIN=AMIN1(XMIN,X(I,J))
700 IF(NC.EQ.1) GO TO 40
701 IF(XMAX.EQ.0.)GO TO 20
702 SN=XMIN/XMAX
703 IF(SN)20,20,30
704 20 XCON=ABS(XMAX)
705 IF(ABS(XMIN).GT.ABS(XMAX))XCON=ABS(XMIN)
706 CNTRAL=XCON/10.
707 CMAX=XMAX
708 CNTRL0=CNTRAL*AIINT(XMIN/CNTRAL)
709 RETURN
710 30 XCON=ABS(XMAX-XMIN)
711 CNTRAL=XCON/10.
712 CNTRL0=XMIN
713 CMAX=XMAX
714 RETURN
715 40 CMAX=CNTRAL*AIINT(XMAX/CNTRAL)
716 CNTRL0=CNTRAL*AIINT(XMIN/CNTRAL)
717 RETURN
718 END

```

```

719 SUBROUTINE PLOTL(X1,Y1,X2,Y2,S)
720 DIMENSION X(2),Y(2)
721 X(1)= S *X1+2.
722 X(2)= S *X2+2.
723 Y(1)= S *Y1+0.25
724 Y(2)= S *Y2+0.25
725 CALL PLOT(X(1),Y(1),3)
726 CALL PLOT(X(2),Y(2),2)
727 RETURN
728 END

```

C

C

C SUBROUTINE PLOT3

C

C PURPOSE: TO DRAW A PERSPECTIVE VIEW OF A CONTOURED SURFACE.

C

C DESCRIPTION OF PARAMETERS AND IMPORTANT VARIABLES:

C

C N - NUMBER OF DATA POINTS ALONG FIRST AXIS.

C

C M - NUMBER OF DATA POINTS ALONG THE SECOND AXIS.

C

C NUMPAT - PATTERN NUMBER (FOR LABELLING).

C

C K - CODE THAT TELLS WHETHER TO DRAW THE GRID LINES:

C K=1: ALONG THE N-DIMENSION ONLY.

C K=2: ALONG THE M-DIMENSION ONLY.

C K=3: ALONG BOTH DIMENSIONS.

C

C DISTS - DISTANCE FROM SURFACE TO EYE WHEN PERSPECTIVE IS
C CALCULATED -- SDISTS > 6 USUALLY WON'T SHOW ANY
C DISTORTION DUE TO PARALLAX.

C

C YAW - (IN DEGREES) HOW FAR THE OBJECT IS TURNED AWAY FROM
C THE VIEWER.

C

C PITCH - (IN DEGREES) HOW THE SURFACE IS LOWERED OR RAISED AT
C THE FRONT EDGE. (POSITIVE PITCH TENDS TO EXPOSE THE
C TOP OF THE FIGURE).

C

C SIZE - (IN INCHES) THE SIZE OF THE CUBE THAT ENCLOSES THE
C FIGURE.

C

C KODE - "HIDDEN LINE" SWITCH. IF KODE=0 DO NOT DRAW HIDDEN
C LINES...IF KODE=1, ALL HIDDEN LINES ARE PLOTTED.

C

C MGN - WHETHER TO DRAW THE OUTLINE OF THE CUBE TO HELP ORIENT
C THE VIEWER. MGN=0: DO NOT DRAW ANY OUTLINE OF THE
C CUBE. MGN=1: DRAW THE OUTLINE OF THE CUBE SEPARATE
C FROM THE FIGURE. MGN=2: DRAW THE OUTLINE OF THE
C CUBE SUPERIMPOSED ON THE SURFACE PLOT. MGN=3: DRAW
C ONLY THE THREE EDGES OF THE CUBE THAT MEET AT THE
C ORIGIN, SUPERIMPOSED ON THE SURFACE PLOT.

C

C SCALE - HOW TALL TO MAKE THE SURFACE RELATIVE TO THE HEIGHT
C OF THE CUBE. SCALE=0: DO NOT SCALE THE DATA AT ALL

BUT TRUST THE USER THAT THE DATA IS NOT SO HIGH THAT IT RUNS OFF THE PAPER. SCALE=1: SCALE THE DATA SO THE TOP OF THE DATA JUST TOUCHES THE TOP OF THE CUBE. SCALE=0.3: SCALE THE DATA SO THE TOP OF THE SURFACE IS THREE TENTHS AS HIGH AS THE CUBE.

REMARKS.

- I. IT IS VERY EXPENSIVE TO DRAW OPAQUE SURFACES, BECAUSE THE PROGRAM HAS TO DETERMINE THE VISIBILITY OF EVERY POINT, THE COMPUTER TIME DOUBLES OR TRIPLES...DEPENDING ON HOW MANY LINE SEGMENTS ARE PARTIALLY VISIBLE.
- II. THE CONTENTS OF ARRAY A ARE DESTROYED IN COMPUTATION.

COMMON BLOCKS REQUIRED:

```
COMMON /ARRAY/ A
COMMON /THREE6/ ANGA,ANGB,HV,D,SH,SV
COMMON /THREE7/ SL,SM,SN,CX,CY,CZ,QX,QY,QZ,SD
```

SUBROUTINE AND FUNCTION SUBPROGRAMS REQUIRED:

```
THREE2
THREE3
THREE4
THREE5
PLOT
FACTOR
SYMBOL
NUMBER
```

REFERENCE: HOWARD JESPERSON, IOWA STATE UNIVERSITY.

MODIFIED FOR USE AT VPI BY: ROBERT D. KEPHART.
 S. R. KAUFFMAN
 W. L. STUTZMAN
 E. L. COFFEY

729

SUBROUTINE PLOT3(N,M,NUMPAT)

```
C*****A= N BY M MATRIX OF DATA POINTS
C*****WORDS= PLOT LABELING
C****NCHAR= NUMBER OF CHARACTERS IN THE PLOT LABEL+SPACES
C
730 COMMON /ARRAY/ A
731 COMMON /THREE6/ ANGA,ANGB,HV,D,SH,SV
732 COMMON /THREE7/ SL,SM,SN,CX,CY,CZ,QX,QY,QZ,SD
```

```

733 DIMENSION H(10),V(10),X(2),Y(2),Z(2),XP(8),A(151,151)
734 K=3
735 SOISTS=6.0
736 PITCH=30.
737 YAW=45.
738 SIZE=10.
739 KODE=0
740 MGN=0
741 SCALE=1.
742 CALL FACTOR(1.1)
743 CALL PLOT(8.,-2,-3)
744 CALL PLOT(-4,0.,2)
745 CALL PLOT(-4,8.,2)
746 CALL PLCT(0.,8.,2)
747 CALL PLOT(0.,0.,2)
748 CALL SYMBOL(0.3,1.0 ,0.12,10HPATTERN = ,90.,10)
749 FNUM=FLOAT(NUMPAT)
750 CALL NUMBER(0.3,2.130 ,0.12,FNUM,90.,-1)
751 CALL PLOT(1.5,-2,-3)

C***** *****
752 ANGA = (YAW+270.) * .0174532
753 ANGB = PITCH * .0174532
754 FV = SIZE
C DIRECTION COMPONENTS TO THE EYE.
755 SL = -COS( ANGA ) * COS( ANGB )
756 SM = -SIN( ANGA ) * COS( ANGB )
757 SN = -SIN ( ANGB )
758 IF ( ABS( SN ) .NE. 1.0 ) GO TO 10
759 WRITE( 6 , 20 )
760 20  FORMAT( '1° , 20X, 20(**) , / '0', 'YOU ARE ATTEMPTING TO LO
:K STRAIGHT DOWN ( OR UP ) AT THE SURFACE ' )
 GO TO 2150
761 10  CONTINUE
762 SD = 1.0 / SCRT( 1.0 - SN ** 2 )
763 X(1) = 1
764 X(2) = N
765 Y(1) = 1
766 Y(2) = M
767 T=MAX0(M,N)
C FIND THE DIAGONAL OF THE "CUBE".
768 D = M ** 2 + N ** 2 + T ** 2
769 D = SQRT ( D )
770 SCL = SOISTS * D
C COORDINATES OF YOUR EYE.
771 CX = -SL * SCL
772 CY = -SM * SCL
773 CZ = -SN * SCL
C COORDINATES OF THE PROJECTION PLANE.
774 QX = CX + D * SL
775 QY = CY + D * SM
776 QZ = CZ + D * SN
777 C PPPPPPPPPPPPPPPPPPPPPPPPPPP
778 C GC TO 2060
779 C WRITE(6,100) CX,CY,CZ
 C WRITE(6,100) QX,QY,QZ
780 100  FORMAT(1X,3F15.3)
781 2060 Z(2)=A(L,L)

```

```

781 Z(1)=A(I,I)
782 DO 1000 J=1,N
783 DO 1000 K=1,M
784 Z(1)=AMIN1(Z(1),A(J,K))
785 Z(2)=AMAX1(Z(2),A(J,K))
786 1000 CONTINUE
787 RANGE= (Z(2)-Z(1))
788 DDL=1.0
789 IF(SCALE.NE.0) DDL=T/RANGE*SCALE
C SCALE THE SURFACE TO MAKE A "CUBE".
790 DO 30 I = 1 , N
791 DO 30 J = 1 , M
792 A ( I , J ) = ( A ( I , J ) - Z ( 1 ) ) * DDL
793 30 CONTINUE
794 Z(1) = C.C
795 Z(2) = T
796 2080 CALL THREE2  ( X, Y, Z, XP , H , V ,KODE)
797 DO 2130 I = 1 , 8
798 H( I ) = ( (XP(I) - OX ) * SM - ( H(I) - QY ) * SL ) * SD
799 V ( I ) = ( V( I ) - QZ ) * SD
800 2130 CONTINUE
801 H(10)=H(1)
802 H(9)=H(1)
803 DO 1001 J=1,8
804 H(9)=AMIN1(H(9),H(J))
805 H(10)=AMAX1(H(10),H(J))
806 1001 CONTINUE
807 2120 V(9)=V(1)
808 V(10)=V(1)
809 DO 1002 J=1,8
810 V(9)=AMIN1(V(9),V(J))
811 V(10)=AMAX1(V(10),V(J))
812 1002 CONTINUE
813 IF( MGN .EQ. 0) GO TO 2140
814 S=HV
815 IF(MGN .EQ. 1) S=1.5
816 SH = S/ (H(10)-H(9) )
817 SV = S/ (V(10)-V(9) )
818 SH = SIGN( AMIN1(SH,SV),SH )
819 SV = SIGN(SH,SV)
820 IF(MGN .EQ. 1)CALL PLOT (0.,2.,-3)
821 CALL SYMBOL((H(1)-H(9))*SH,(V(1)-V(9))*SV,.14,'O',0.,1)
822 CALL SYMBOL((H(3)-H(9))*SH,(V(3)-V(9))*SV,.14,'M',0.,1)
823 CALL SYMBOL((H(2)-H(9))*SH,(V(2)-V(9))*SV,.14,'Z',0.,1)
824 CALL SYMBOL((H(5)-H(9))*SH,(V(5)-V(9))*SV,.14,'N',0.,1)
825 CALL PLOT(.03,.05,-3)
826 CALL PLCT ( (H(1)-H(9))*SH, (V(1)-V(9))*SV,3)
827 CALL PLOT ( (H(2)-H(9))*SH, (V(2)-V(9))*SV,2)
828 CALL PLOT ( (H(1)-H(9))*SH, (V(1)-V(9))*SV,2)
829 CALL PLCT ( (H(3)-H(9))*SH, (V(3)-V(9))*SV,2)
830 CALL PLOT ( (H(1)-H(9))*SH, (V(1)-V(9))*SV,2)
831 CALL PLOT ( (H(5)-H(9))*SH, (V(5)-V(9))*SV,2)
832 IF( MGN .EQ. 3) GO TO 2139
833 CALL PLOT ( (H(6)-H(9))*SH, (V(6)-V(9))*SV,2)
834 CALL PLOT ( (H(2)-H(9))*SH, (V(2)-V(9))*SV,2)
835 CALL PLCT ( (H(4)-H(9))*SH, (V(4)-V(9))*SV,2)
836 CALL PLOT ( (H(3)-H(9))*SH, (V(3)-V(9))*SV,2)

```

```

837 CALL PLOT ( (H(7)-H(9))*SH, (V(7)-V(9))*SV,2)
838 CALL PLOT ( (H(5)-H(9))*SH, (V(5)-V(9))*SV,2)
839 CALL PLOT ( (H(6)-H(9))*SH, (V(6)-V(9))*SV,2)
840 CALL PLOT ( (H(8)-H(9))*SH, (V(8)-V(9))*SV,2)
841 CALL PLOT ( (H(4)-H(9))*SH, (V(4)-V(9))*SV,2)
842 CALL PLOT ( (H(8)-H(9))*SH, (V(8)-V(9))*SV,2)
843 CALL PLOT ( (H(7)-H(9))*SH, (V(7)-V(9))*SV,2)
844 2139  IF(MGN .NE. 1) GO TO 2140
845 CALL PLOT (INT((H(10)-H(9))*SH+2.),-2.05,-3)
846 2140  CALL THREE3(X,Y,N,M,H,V,KODE)
847 2150  CONTINUE
848 CALL PLOT(16.,-1.5,-3)
849 RETURN
850  END

```

```

851 SUBROUTINE THREE2 ( X, Y, Z, XP , H , V ,KODE)
C FIND THE CORNERS OF THE ROTATED CUBE.
C
852 DIMENSION X(2),Y(2),Z(2),H(10),V(10),XP(8)
C
853 050 L = 0
854 070  DO 180 I = 1, 2
C
855 090  DO 170 J = 1, 2
C
856 110  DO 160 K = 1, 2
C
857 130  L = L + 1
858 140  CALL THREE4 ( X(I), Y(J), Z(K), XP( L ),
 1 H(L) , V( L ),KODE )
859 160  CONTINUE
860 170  CONTINUE
861 180  CONTINUE
862 190  RETURN
863  END

```

```

864 SUBROUTINE THREE4 ( X, Y, Z, XP , YP , ZP ,KODE)
C FIND THE LOCATION OF A POINT IN THE ROTATED CUBE.
865 COMMON /THREE6/ ANGA , ANGB , HV , D, SH,SV
866 COMMON /THREE7/SL , SM , SN , CX , CY , CZ , QX , QY , QZ , SD
867 SK = D / ( (X - CX ) * SL + ( Y - CY ) * SM + ( Z - CZ ) * SN )
868 XP = CX + SK * ( X - CX )
869 YP = CY + SK * ( Y - CY )
870 ZP = CZ + SK * ( Z - CZ )
871 RETURN
872  END

```

```

873 SUBROUTINE THREE3 (X,Y,N,M,H,V,KODE)
C DRAW THE FIGURE.
874 COMMON /THREE6/ ANGA , ANGB , HV , D, SH,SV
875 COMMON /THREE7/SL,SM,SN,CX,CY,CZ,QX,QY,QZ,SD
C
876 DIMENSION X(2),Y(2),H(10),V(10),A(151,151)

```

```

877 COMMON /ARRAY/A
878 INTEGER UP , DOWN , PEN , P , Q
879 INTEGER PI , PO
C
C
C
80 END = 1.0 / 16.0
C CAN USE 1 / 32 CR 1 / 64 FOR FINER INTERPOLATION
C
C
881 UP = 3
882 DOWN = 2
883 SH = HV / ( H ( 10 ) - H ( 9 ) )
884 SV = HV / ( V ( 10 ) - V ( 9 ) )
885 SH = SIGN(AMIN1(SH,SV),SH)
886 SV = SIGN(SH,SV)
887 MM = M
888 NN = N
C 080 IF(K-1) 100,120,100
C
C 100 IF(K-3) 1110,120,1110
C
C DRAW LINES ALONG THE Y-AXIS
889 12C CONTINUE
890 L = 0
891 LD = 1
892 CD = 0.5 * LD
C
893 14C DO 1060 J = 1, M
894 Q = 0
895 YJ = J
896 16C DO 1030 I = 1, NN
C
897 L = L + LD
898 XI = L
899 CALL THREES ( , XI , YJ , N , M , P , KODE)
900 PEN = UP
901 IF ( P ) 510 , 520 , 530
902 51C CONTINUE
903 IF ( Q ) 540 , 550 , 540
904 52C CONTINUE
905 IF ( Q ) 610 , 1020 , 610
906 53C CCNTINUE
907 IF ( G ) 540 , 550 , 540
908 54C CONTINUE
909 PEN = DOWN
910 GO TO 170
911 55C CONTINUE
912 IF ( I .EQ. 1 ) GO TO 170
913 DI = CD
914 TO = L - LD
915 T = TO + DI
916 PI = Q
917 560 IF ( ABS( DI ) .LT. END ) GO TO 570
918 CALL THREES ( T , YJ , N , M , PO , KODE )
919 DI = DI * 0.5
920 IF ( PO .EQ. C ) GO TO 565

```

```

921 TC = T
922 P1 = PO
923 T = T - DI
924 GO TO 560
925  565  T = T + DI
926 GO TO 560
927  570  CONTINUE
928 T = TO
929 IF ( P1 * P ) 170 , 170 , 580
930  580  CONTINUE
931  590  CONTINUE
932 ZP = A(L-LD,J)+(T-L+LD)*(A(L,J)-A(L-LD,J))/LD
933 CALL THREE4(T,YJ,ZP,XP,HH,VV,KODE)
934 HH = ( ( XP-QX)*SM- (HH - QY )*SL ) * SD
935 VV = ( VV - QZ ) * SD
936 HH = ( HH - H(9) ) * SH
937 VV = ( VV - V(9) ) * SV
938 CALL PLOT ( HH , VV , PEN )
939  600  PEN = 5 - PEN
940 GO TO 170
941  610  CONTINUE
942 PEN = DOWN
943 DI = DC
944 TO = L - LD
945 T = TO + DI
946 P1 = Q
947  620  IF ( ABS( DI ) .LT. END ) GO TO 630
948 CALL THREE5 (T,YJ,N,M,PO,KODE)
949 DI = DI * 0.5
950 IF ( PO .EQ. 0 ) GO TO 625
951 TO = T
952 P1 = PO
953 T = T + DI
954 GO TO 620
955  625  T = T - DI
956 GO TO 620
957  630  CONTINUE
958 T = TO
959 IF ( P1 * Q ) 600 , 600 , 590
960  170  CALL THREE4 ( XI , YJ , A( L, J ), XP , HH ,VV ,KODE)
961 VV = ( VV - QZ ) * SD
962 HH = ( ( XP-QX)*SM- (HH - QY )*SL ) * SD
963 HH = ( HH - H(9) ) * SH
964 VV = ( VV - V(9) ) * SV
965 CALL PLOT ( HH , VV , PEN )
966  1020 Q = P
967  1030 CONTINUE
C
C
968 L = L + LD
969 LD = -LD
970 DD = -DD
C
971  1060 CONTINUE
C
C
C109C IF(K=3) 2060,111C,2060

```

```

C
C  DRAW LINES ALONG THE X-AXIS.
972 1110 CONTINUE
C
973 L = 0
974 LD = 1
975 DD = 0.5 * LD
976 1140 DO 2040 I = 1 , N
977 XI = I
978 Q = C
979 1160 DO 2020 J = 1 , MM
980 L = L + LD
981 YJ = L
982 CALL THREE5 (XI,YJ,N,M,P,KODE)
983 PEN = UP
984 IF ( P ) 1510 , 1520 , 1530
985 1510 CONTINUE
986 IF ( Q ) 1540 , 1550 , 1540
987 1520 CONTINUE
988 IF ( Q ) 1610 , 2010 , 1610
989 1530 CONTINUE
990 IF ( Q ) 1540 , 1550 , 1540
991 1540 CONTINUE
992 PEN = DOWN
993 GO TO 1170
994 1550 CONTINUE
995 IF ( J .EQ. 1 ) GO TO 1170
996 DI = DD
997 TC=L-LD
998 T = TO + DI
999 P1 = Q
1000 1560 IF ( ABS( DI ) .LT. END ) GO TO 1570
1001 CALL THREE5 (XI,T,N,M,PO,KODE)
1002 DI = DI * 0.5
1003 IF ( PO .EQ. 0 ) GO TO 1565
1004 TO = T
1005 P1 = PO
1006 T = T - DI
1007 GO TO 1560
1008 1565 T = T + DI
1009 GO TO 1560
1010 1570 CONTINUE
1011 T = TO
1012 IF ( P1 * P ) 1170 , 1170 , 1580
1013 1580 CONTINUE
1014 1590 CONTINUE
1015 ZP=A(I,L-LD) + (T-L+LD) * (A(I,L) - A(I,L-LD))/LD
1016 CALL THREE4 ( XI , T , ZP , XP,HH,VV ,KODE)
1017 HH = ( (XP-QX)*SM- (HH - QY )*SL ) * SD
1018 VV = ( VV - QZ ) * SD
1019 HH = ( HH - H(9) ) * SH
1020 VV = ( VV - V(9) ) * SV
1021 CALL PLOT ( HH , VV , PEN )
1022 1600 PEN = S - PEN
1023 GO TO 1170
1024 1610 CONTINUE
1025 PEN = DOWN

```

```

1026 DI = 00
1027 TO = L - LD
1028 T = TO + DI
1029 P1 = Q
1030 1620 IF ( ABS( DI ) .LT. END ) GO TO 1630
1031 CALL THREE5 ( XI, T, N, M, PO, KODE )
1032 DI = DI * 0.5
1033 IF ( PO .EQ. 0 ) GO TO 1625
1034 TO = T
1035 P1 = PO
1036 T = T + DI
1037 GO TO 1620
1038 1625 T = T - DI
1039 GO TO 1620
1040 1630 CONTINUE
1041 T = TO
1042 IF ( P1 * G ) 1600 , 1600 , 1590
1043 1170 CALL THREE4 ( XI, YJ, A( I, L ), XP , HH , VV , KODE )
1044 FH = ( ( XP-QX)*SM- ( HH - QY )*SL ) * SD
1045 VV = ( VV - QZ ) * SD
1046 1180 HH = ( HH - H(9) ) * SH
1047 1190 VV = ( VV - V(9) ) * SV
1048 CALL PLOT ( HH , VV , PEN )
1049 Q = P
1050 2020 CONTINUE
C
1051 L = L + LD
1052 LD = - LD
1053 DO = -DO
1054 2040 CONTINUE
C
1055 2060 CONTINUE
C
1056 2130 RETURN
1057 END

```

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

```

1058 SUBROUTINE THREE5 ( XI, YJ, M, N, P, KODE )
C SEE IF A POINT IS VISIBLE.
1059 DIMENSION Z(151,151)
1060 COMMON /THREE6/ ANGA , ANGB , HV , D, SH,SV
1061 COMMON /THREE7/ SL,SM,SN,CX,CY,CZ,QX,QY,QZ,SD
1062 COMMON /ARRAY/ Z
1063 INTEGER CUM , CNT , P
1064 REAL I , J , II , JJ
1065 IF( KODE .EQ. 1) GO TO 78
1066 IR = XI
1067 JC = YJ
1068 ZB = Z ( IR , JC )
1069 IF ( XI .EQ. IR ) GO TO 2
1070 ZB = Z(IR ,JC ) + ( XI - IR ) * ( Z( IR + 1 , JC ) - Z( IR ,JC ) )
1071 GO TO 4
1072 2 IF ( YJ .EQ. JC ) GO TO 4
1073 ZB = Z(IR ,JC ) + ( YJ-JC)*(Z( IR ,JC+1 ) - Z( IR ,JC ) )
1074 4 CONTINUE
1075 XEND = C.C
1076 OX = 0.0

```

```

1077 YMULT = 0.0
1078 ZMULT = 0.0
1079 IF (XI .EQ. CX) GO TO 10
1080 YMULT = (YJ - CY) / (XI - CX)
1081 ZMULT = (ZB - CZ) / (XI - CX)
1082 DX = 1.0
1083 XEND = N + 1
1084 IF (XI .LT. CX) GO TO 10
1085 CX = -1.0
1086 XEND = 0.0
1087 10 CONTINUE
1088 YEND = 0.0
1089 DY = 0.0
1090 XMULT = 0.0
1091 IF (YJ .EQ. CY) GO TO 20
1092 XMULT = (XI - CX) / (YJ - CY)
1093 IF (ZMULT .EQ. 0.0) ZMULT=(ZB - CZ) / (YJ - CY)
1094 DY = 1.0
1095 YEND = N + 1
1096 IF (YJ .LT. CY) GO TO 20
1097 DY = -1.0
1098 YEND = C.0
1099 20 CONTINUE
1100 CUM = 0
1101 CNT = 0
1102 P = 0
1103 XB = XI
1104 YB = YJ
1105 30 CONTINUE
1106 II = AINT( XB )
1107 JJ = AINT( YB )
1108 XSTEP = DX
1109 YSTEP = DY
1110 IF (XB .EQ. II) GO TO 40
1111 IF (DX .LT. 0.0) XSTEP = 0.0
1112 GO TO 45
1113 40 IF (YB .EQ. JJ) GO TO 45
1114 IF (DY .LT. 0.0) YSTEP = 0.0
1115 45 CONTINUE
1116 I = II + XSTEP
1117 J = JJ + YSTEP
1118 IF (I .EQ. XEND) GO TO 80
1119 IF (J .EQ. YEND) GO TO 80
1120 XB = CX + XMULT * (J - CY)
1121 YB = CY + YMULT * (I - CX)
1122 IF (DX .LT. 0.0) GO TO 55
1123 IF (XB .LT. I) GO TO 60
1124 50 XB = I
1125 GO TO 65
1126 55 IF (XB .LT. I) GO TO 50
1127 60 YB = J
1128 65 CONTINUE
1129 ZB = CZ + ZMULT * (XB - CX)
1130 IR = I
1131 JC = J
1132 IF (YB .NE. J) GO TO 70
1133 ICX = I - DX

```

```

1134 ZS = Z( IR, JC ) - DX * ( XB - I ) * ( Z( IDX, JC ) - Z( IR, JC ) )
1135 GO TO 75
1136 70 JDY=J-DY
1137 ZS = Z( IR, JC ) - DY * ( YB-J ) * ( Z( IR, JDY ) - Z( IR, JC ) )
1138 75 CONTINUE
1139 SGN = 1
1140 IF ( ZB .LT. ZS ) SGN = -1
1141 CUM = CUM + SGN
1142 CNT = CNT + 1
1143 IF ( IABS ( CUM ) .EQ. CNT ) GO TO 30
1144 GO TO 90
1145 78 P=1
1146 GO TO 95
1147 80 CONTINUE
1148 P = 1
1149 IF ( CUM ) 84 , 86 , 90
1150 84 P = -1
1151 GO TO 90
1152 86 CONTINUE
1153 IF ( ZB .LE. CZ ) GO TO 90
1154 P = -1
1155 90 CONTINUE
1156 95 RETURN
1157 END

```

1158 FUNCTION PAT(U,V,ITYPE)

```

C THIS SUBPROGRAM GIVES THE BASIC CORRECTION PATTERN F(U,V).
C
C ITYPE = 1 -- UNIFORM LINE SOURCE LOCATED AT S=0.
C 2 -- UNIFORM LINEAR ARRAY LOCATED AT S=C.
C 3 -- TRIANGULAR LINE SOURCE LOCATED AT S=0.
C 4 -- UNIFORM RECTANGULAR APERTURE.
C 5 -- UNIFORM RECTANGULAR ARRAY.
C 6 -- UNIFORM CIRCULAR APERTURE.
C 7 -- GENERALARRAY.
C
C ITYPE > 7 -- SPECIAL SOURCE (FUNCTION SPECPT(U,V,ITYPE) WILL
C BE CALLED.
C
C

```

VERSION 1 LEVEL 1

DATE OF LAST REVISION: AUGUST 29, 1973.

THIS WORK SUPPORTED BY NASA GRANT NGR 47-004-103

FOR FURTHER INFORMATION CONTACT:

W.L. STUTZMAN DEPT. OF ELEC. ENGR. 951-6624.
E.L. COFFEY DEPT. OF ELEC. ENGR. 951-5494

```

1159 COMPLEX TEMP,CEXP,IMAG
1160 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(100),IT(100),RR(100)
1161 COMMON /PAT2/ I1,I2,I3,I4,I5
C

```

```

C
1162 IF(ITYPE.GT.7) GO TO 990
1163 GO TO (100,200,300,400,500,600,700),ITYPE
C
C ITYPE .LT. 1
C
1164 WRITE(6,10) ITYPE
1165 10 FORMAT(1HC,5X,'***ERROR***' ITYPE HAS THE VALUE ',I1,I1,':',2X,
 '$*EXECUTION TERMINATED*')
1166 STOP
C
C
C ITYPE = 1 -- UNIFORM LINE SOURCE.
C
C FLEN=P1
1167 100 CONTINUE
1168 PAT=1.0
1169 IF(V.NE.0.) PAT=SIN(P1*P1*V)/(PI*P1*V)
1170 GO TO 999
C
C
C ITYPE = 2 -- UNIFORM LINEAR ARRAY
C
1171 200 CONTINUE
C FLEN=P1
C NELMT=I1
1172 PAT=1.0
1173 IF(V.NE.0.) PAT=SIN(PI*P1*V)/(I1*SIN(PI*P1*V/I1))
1174 GO TO 999
C
C
C ITYPE = 3 -- TRIANGULAR LINE SOURCE.
C
1175 300 FLEN=P1/2.
1176 PAT=1.0
1177 IF(V.NE.0.) PAT = (SIN(FLEN*PI*V)/(FLEN*PI*V))**2
1178 GO TO 999
C
C
C ITYPE = 4 -- UNIFORM RECTANGULAR APERTURE
C
1179 400 CONTINUE
C FLS=P1
C FLT=P2
1180 ARG1=PI*P1*U
1181 ARG2=PI*P2*V
1182 IF(ARG1) 4C1,4C2,401
1183 4C1 IF(ARG2) 4C3,4C4,403
1184 4C3 PAT=SIN(ARG1)/ARG1*SIN(ARG2)/ARG2
1185 GO TO 999
1186 4C4 PAT=SIN(ARG1)/ARG1
1187 GO TO 999
1188 4C2 IF(ARG2) 4C5,4C6,405
1189 4C5 PAT=SIN(ARG2)/ARG2
1190 GO TO 999
1191 4C6 PAT=1.0
1192 GO TO 999

```

```

C
C
C ITYPE = 5 -- UNIFORM RECTANGULAR ARRAY
C
1193  500 CONTINUE
C FLS=P1
C FLT=P2
C NELS=I1
C NELT=I2
1194  ARG1=PI*P1*U
1195  ARG2=PI*P2*V
1196  IF(ARG1) 501,502,501
1197  501 IF(ARG2) 503,504,503
1198  503 PAT=SIN(ARG1)/(I1*SIN(ARG1/I1))*SIN(ARG2)/(I2*SIN(ARG2/I2))
1199  GO TO 999
1200  504 PAT=SIN(ARG1)/(I1*SIN(ARG1/I1))
1201  GO TO 999
1202  502 IF(ARG2) 505,506,505
1203  505 PAT=SIN(ARG2)/(I2*SIN(ARG2/I2))
1204  GO TO 999
1205  506 PAT=1.0
1206  GO TO 999
C
C
C ITYPE = 6 -- UNIFORM CIRCULAR APERTURE.
C
1207  600 C=SQRT(U*U+V*V)
C A=P1
1208  IF(C.EQ.0.) GO TO 601
1209  X=2.*PI*P1*C
1210  CALL BESJ(X,1,BJ,0.0001,IER)
1211  PAT=BJ/X*2.0
1212  GO TO 999
1213  601 PAT=1.0
1214  GO TO 999
C
C
C ITYPE = 7 -- GENERAL ARRAY
C
1215  700 IMAG=(0.0,1.0)
1216  NELMT=I1*I2
1217  TEMP=(0.0,0.0)
1218  DC 701 J=1,NELMT
1219  TEMP=TEMP+1.0*CEXP(IIMAG*2.*PI*(U*SS(J)+V*TT(J)))
1220  701 CONTINUE
1221  PAT=REAL(TEMP)/NELMT
1222  GO TO 999
1223  990 PAT=SPECPT(U,V,ITYPE)
1224  999 RETURN
1225  END

1226  COMPLEX FUNCTION SOURCE(M,N,U,V,ITYPE)
C
C THIS SUBPROGRAM CALCULATES THE CURRENT AT POINT (M,N) DUE TO
C THE PATTERN AT POINT (U,V).

```

```

C ITYPE = 1 -- UNIFORM LINE SOURCE LOCATED AT S=0.
C 2 -- UNIFORM LINEAR ARRAY LOCATED AT S=0.
C 3 -- TRIANGULAR LINE SOURCE LOCATED AT S=0.
C 4 -- UNIFORM RECTANGULAR APERTUR.
C 5 -- UNIFORM RECTANGULAR ARRAY.
C 6 -- UNIFORM CIRCULAR APERTURE.
C 7 -- GENERAL (3-D) ARRAY.

C ITYPE > 7 -- SPECIAL SOURCE (FUNCTION SPSOR(M,N,U,V,ITYPE)
C WILL BE CALLED.)

C VERSION 1 LEVEL C

C DATE OF LAST REVISION: 73/166 JUNE 15, 1973

C THIS WORK SUPPORTED BY NASA GRANT NGR 47-004-103.

C FOR FURTHER INFORMATION CONTACT:
C W. L. STUTZMAN DEPT. OF ELEC. ENGR. 951-6624.
C E. L. COFFEY DEPT. OF ELEC. ENGR. 951-5494.

1227 COMPLEX TEMP,CEXP,IMAG,SPSOR
1228 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,PI,SS(100),TT(100),RR(100)
1229 COMMON /PAT2/ I1,I2,I3,I4,I5

1230 IMAG=(0.0,1.0)
1231 CALL LOCSOR(M,N,S,T)
1232 IF(ITYPE.GT.7) GO TO 990
1233 GO TO (100,200,300,400,500,600,700),ITYPE

1234 WRITE(6,10) ITYPE
1235 10 FORMAT(1HC,5X,'***ERROR**' ITYPE HAS THE VALUE ',I11,':',2X,
1236 '$EXECUTION TERMINATED')
1237 100 CONTINUE
1238 FLEN=PI
1239 SOURCE=CEXP(-IMAG*PI*2.*T*V)/PI
 GO TO 999

1240 200 CONTINUE
1241 FLEN=PI
1242 SOURCE=CEXP(-IMAG*2.*PI*V*T)/PI
 GO TO 999

1243 ITYPE= 3 -- TRIANGULAR LINE SOURCE

```

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

```

1243 300 CONTINUE
C FLEN=P1
1244 CON=ABS(2.*T/P1)
1245 SOURCE=2./P1*CEXP(-IMAG*2.*PI*T*V)*(1.-CON)
1246 IF(CON.GT.1) SOURCE=(0.0,0.0)
1247 GO TO 999
C
C
C ITYPE = 4 -- UNIFORM RECTANGULAR APERTURE
C
1248 400 CONTINUE
C FLS=P1
C FLT=P2
1249 SOURCE=CEXP(-IMAG*2.*PI*(S*U+V*T))/(P1*P2)
1250 GO TO 999
C
C
C ITYPE = 5 -- UNIFORM RECTANGULAR ARRAY
C
1251 500 CONTINUE
C FLS=P1
C FLT=P2
1252 SOURCE=CEXP(-IMAG*2.*PI*(S*U+V*T))/(P1*P2)
1253 GO TO 999
C
C
C ITYPE = 6 -- UNIFORM CIRCULAR APERTURE
C
1254 600 RHC=SQRT(S*S+T*T)
C A=P1
1255 SOURCE=(0.0,0.0)
1256 IF(RHC.LE.P1) SOURCE=CEXP(-IMAG*2.*PI*(S*U+T*V))/(2.*P1*P1**2)
1257 GO TO 999
C
C
C ITYPE = 7 -- GENERAL ARRAY.
C
1258 700 CONTINUE
 SOURCE=CEXP(-IMAG*2.*PI*(U*S+V*T))/(I1*I2)
 GO TO 999
1260 990 SOURCE=SPSOR(M,N,U,V,ITYPE)
1261 999 RETURN
1262 END
1263

1264 SUBROUTINE LOCSOR(M,N,S,T)
1265 INTEGER PX,PY
1266 REAL INITLS,INITLT
1267 COMMON /PAT1/ P1,P2,P3,P4,P5,P6,P1,SS(100),TT(100),RR(100)
1268 COMMON /PAT2/ I1,I2,I3,I4,I5
1269 COMMON /LOC/ ITYPE
C
C
1270 IF(ITYPE.GT.7) GO TO 990
1271 GO TO (100,200,300,400,500,600,700), ITYPE

```

```

1272 WRITE(6,10) ITYPE
1273 1C FORMAT(1HC,5X,'***ERROR***' ITYPE HAS THE VALUE ',III,:*,2X,
1274 '$*EXECUTION TERMINATED*')
1275 STCP
1276 C
1277 C
1278 100 CONTINUE
1279 C INITLT=P1
1280 C DELTAT=P3
1281 S=C.
1282 T=P2+(N-1)*P3
1283 GO TO 999
1284 C
1285 C
1286 200 CONTINUE
1287 C PY=I1
1288 C DISY=P2
1289 S=C.
1290 T=(N-I1/2-1)*P2
1291 IF(I1/2*2.EQ.I1) T=T+0.5*P2
1292 GO TO 999
1293 C
1294 C
1295 300 GO TO 100
1296 C
1297 C
1298 400 CONTINUE
1299 C INITLS=P3
1300 C INITLT=P4
1301 C DELTAS=P5
1302 C DELTAT=P6
1303 S=P3+(M-1)*P5
1304 T=P4+(N-1)*P6
1305 GO TO 999
1306 C
1307 C
1308 500 CONTINUE
1309 C PX=I1
1310 C PY=I2
1311 C DISX=P3
1312 C DISY=P4
1313 S=(M-I1/2-1)*P3
1314 T=(N-I2/2-1)*P4
1315 IF(I1/2*2.EQ.I1) S=S+0.5*P3
1316 IF(I2/2*2.EQ.I2) T=T+0.5*P4
1317 GO TO 999
1318 C
1319 C
1320 600 GO TO 400
1321 C
1322 C
1323 700 CONTINUE
1324 NELMT=(M-1)*I2+N
1325 S=SS(NELMT)
1326 T=TT(NELMT)
1327 GO TO 999
1328 C

```

1301 C 99C CALL SPLOC(M,N,S,T)
1302 999 RETURN
1303 END

1304 C COMPLEX FUNCTION SPSOR(M,N,U,V,ITYPE)
DUMMY SUBPROGRAM
1305 SPSOR=(0.0,0.0)
1306 RETURN
1307 END

1308 C FUNCTION SPECPT(U,V,ITYPE)
DUMMY SUBPROGRAM
1309 SPECPT=0.
1310 RETURN
1311 END

1312 C SUBROUTINE SPLOC(M,N,S,T)
DUMMY SUBROUTINE
1313 RETURN
1314 END

8. Appendix: Example of Input/Output Used With Computer

Antenna Synthesis

In this chapter one example will be used to illustrate the input and output of ANTSYN and ANTADATA. The pattern to be synthesized is a rectangular shaped beam of extent

<u>(u,v)</u>	<u>$F_d(u,v)$</u>	<u>$F_u(u,v)$</u>	<u>$F_L(u,v)$</u>
$-0.2 \leq u \leq 0.2$ $-0.05 \leq v \leq 0.05$	0. dB	0.5 dB	-0.5 dB

and a maximum sidelobe level of -25 dB. The source is a rectangular aperture (ITYPE=4) 10λ by 20λ .

8.1 Input to ANTSYN

Since a rectangular aperture is included in our types of patterns (ITYPE=4) it is only necessary to include "dummy" subprograms for SINPUT, SPECPT, SPSOR, and SPLOC:

```

SUBROUTINE SINPUT
RETURN
END

SUBROUTINE SPLOC
RETURN
END

FUNCTION SPECPT(U,V,ITYPE)
SPECPT=0.
RETURN
END

COMPLEX FUNCTION SPSOR(M,N,S,T,ITYPE)
SPSOR=(0.,0.)
RETURN
END

```

For this particular desired pattern, subroutine DESPAT is written as follows:

```

SUBROUTINE DESPAT(FDES,FU,FL,MMAX,NMAX,STARTU,STARTV,DELTAU,
$DELTAV)
DIMENSION FDES(51,51),FU(51,51),FL(51,51)

C
C READ MAINBEAM LIMITS ULIM AND VLIM
C
C READ(5,1) ULIM,VLIM
1 FORMAT(8F10.0)
C
C READ TRANSITION REGION LIMITS UTRAN AND VTRAN
C
C READ(5,1) UTRAN,VTRAN
C
DO 10 M=1,MMAX
U=STARTU+(M-1)*DELTAU
DO 10 N=1,NMAX
V=STARTV+(N-1)*DELTAV
IF(U.LE.ULIM .AND. V.LE.VLIM) GO TO 20
IF(U.GT.UTRAN .OR. V.GT.VTRAN) GO TO 30
C TRANSITION REGION
FDES(M,N)=99.0
FU(M,N)=99.0
FL(M,N)=99.0
GO TO 10
20 CONTINUE
C MAIN BEAM REGION
FDES(M,N)=1.0
FU(M,N)=1.06
FL(M,N)=0.943
GO TO 10
30 CONTINUE
C SIDELOBE REGION
FDES(M,N)=0.
FU(M,N)=0.057
FL(M,N)=99.0
10 CONTINUE
C
RETURN
END

```

The value "99.0" in an array signals that a comparison is not to be made at that point (e.g., in the sidelobe region, $FL(,) = 99.0$ since a lower bound is not specified).

The data cards for this example are:

	Card Column						
	1	11	21	31	41	51	61
1	&PARAM						
2	IDISK=1,ISYMM=3,DELTAU=0.02,DELTAV=0.01,MMAX=26,NMAX=51,						
3	&END						
4	&IPRINT						
5	FDESCN=1,FDBPR=1,FDBCN=1,FCURPR=1,						
6	&END						
7	&PATIN						
8	ITYPE=4,LX=10.,LY=20.,						
9	INITLS=-5.0,DELTS=0.2,FINALS=5.0,						
10	INITLT=-10.0,DELTAT=0.4,FINALT=10.0,						
11	&END						
12	0.2	0.05					
13	0.34	0.12					
14	00015						
15	0.0	0.0	1.0				
16	0.0	0.05	1.0				
17	0.0	-0.05	1.0				
18	0.1	0.0	1.0				
19	-0.1	0.0	1.0				
20	0.1	0.05	1.0				
21	0.1	-0.05	1.0				
22	-0.1	0.05	1.0				
23	-0.1	-0.05	1.0				
24	0.2	0.05	1.0				
25	0.2	-0.05	1.0				
26	-0.2	0.05	1.0				
27	-0.2	-0.05	1.0				
28	0.2	0.0	1.0				
29	-0.2	0.0	1.0				

Notice that it is not necessary to code all the namelist variables. For example, STARTU is not coded because its default value is 0. (which is what we want). In order to better understand why certain parameters were coded, refer to section 6.3 to steps 2 through 10 as they are discussed below.

Step 2. Cards 1 to 3: Pattern Parameters

- i. Put output data onto unit 22 if the synthesis is successful (IDISK=1)
- ii. Use quadrilateral symmetry (ISYMM=3)
- iii. Have a maximum of 100 iterations (ITRMAX=100)
- iv. STARTU=STARTV=0., DELTAU=0.02,DELTAV=0.01

- v. Make the comparisons at 26 points in the u direction and 51 points in the v direction (MMAX=26,NMAX=51)
- vi. Assure that F(1,1)=0 dB. at all times (MCENT=1,NCENT=1)

Note that F(MMAX,NMAX) corresponds to $(u,v)=(0.5,0.5)$: only part of the (u,v) plane is considered.

Step 3. Cards 4 to 6: Output Switches

- i. Profiles of the final pattern and final current ($FDBPR=FCURPR=1$)
- ii. Contour maps of the desired pattern ($FDESCN=1$) and final current ($FCURCN=1$) are to be made

Step 4. Cards 7 to 11: Source Specifications

- i. Rectangular aperture ($ITYPE=4$)
- ii. Dimensions of 10λ by 20λ . ($LX=10.$, $LY=20.$)
- iii. The value of current will be calculated at 51×51 points from $s = -5.0$ to 5.0 by 0.2 , and $t = -10.0$ to 10.0 by 0.4 .
($INITLS=-5.$, $FINALS=5.$, $DELTS=0.2$; $INITLT=-10.$, $FINALT=10.$, $DELTAT=0.4$)

Step 5. Cards 12 to 13: The Desired Pattern

For a more complete explanation, see the listing of subroutine DESPAT earlier in this section.

Step 6. Cards 14, 15 to 29: Initial Pattern

These are the number of (NORG) and the values of (UORG,VORG,CORG) the original correction coefficients.

Steps 7,8,9. See subroutines SINPUT,SPLOC,SPECPT,SPSOR.

8.2 Output from ANTSYN

This section is devoted to the actual output from the computer program ANTSYN with data as specified in Section 8.1. Due to page size limitations, some of the output has been edited. The omissions are indicated by an ellipsis(...).

ANTENNA SYNTHESIS PROGRAM VERSION 3 LEVEL 1 VPI EE DEPT.

DATE = 09-25-73

TIME= 5.30.40 PATTERN 77

PROGRAM PARAMETERS

IDISK = 1
 ISYMM = 3
 ITRMAX = 200

STARTU = 0.0
 STARTV = 0.0
 DELTAU = 0.020
 DELTAV = 0.010

MMAX = 26
 NMAX = 51
 MCENT = 1
 NCENT = 1

FDESPT = 0 FORGPT = 0 FDBPT = 0 ICURPT = 0 FCURPT = 0
 FDESCN = 1 FORGCN = 0 FDBCN = 1 ICURCN = 0 FCURCN = 0
 FDESPR = 0 FORGPR = 0 FDBPR = 1 ICURPR = 0 FCURPR = 1

ITYPE=4 -- UNIFORM RECTANGULAR APERTURE

DIMENSIONS = LX,LY = 10.0000 , 20.0000

INITLS,DELTS,FINALS: -5.0000 0.2000 5.0000

INITLT,DELTAT,FINALT: -10.0000 0.4000 10.0000

MCUR,NCUR: 51 51

REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR

A-113
CONTOUR PLOT OF THE DESIRED PATTERN.

	-0.5000	-0.4000	-0.3000	-0.2000	-0.1000	-0.0000	0.1000
0.5000	.	2	2	2	2	2	2
0.4900	2	2	2	2	2	2	2
0.4800	2	2	2	2	2	2	2
0.4700	2	2	2	2	2	2	2
0.4600	2	2	2	2	2	2	2
0.4500	2	2	2	2	2	2	2
0.4400	2	2	2	2	2	2	2
0.4300	2	2	2	2	2	2	2
0.4200	2	2	2	2	2	2	2
0.4100	2	2	2	2	2	2	2
0.4000	2	2	2	2	2	2	2
0.3900	2	2	2	2	2	2	2
0.3800	2	2	2	2	2	2	2
0.3700	2	2	2	2	2	2	2
0.3600	2	2	2	2	2	2	2
0.3500	2	2	2	2	2	2	2
0.3400	2	2	2	2	2	2	2
0.3300	2	2	2	2	2	2	2
0.3200	2	2	2	2	2	2	2
0.3100	2	2	2	2	2	2	2
0.3000	2	2	2	2	2	2	2
0.2900	2	2	2	2	2	2	2
0.2800	2	2	2	2	2	2	2
0.2700	2	2	2	2	2	2	2
0.2600	2	2	2	2	2	2	2
0.2500	2	2	2	2	2	2	2
0.2400	2	2	2	2	2	2	2
0.2300	2	2	2	2	2	2	2
0.2200	2	2	2	2	2	2	2
0.2100	2	2	2	2	2	2	2
0.2000	2	2	2	2	2	2	2
0.1900	2	2	2	2	2	2	2
0.1800	2	2	2	2	2	2	2
0.1700	2	2	2	2	2	2	2
0.1600	2	2	2	2	2	2	2
0.1500	2	2	2	2	2	2	2
0.1400	2	2	2	2	2	2	2
0.1300	2	2	2	2	2	2	2
0.1200	2	2	2	2	+	+	+
0.1100	2	2	2	2	+	+	+
0.1000	2	2	2	2	+	+	+
0.0900	2	2	2	2	+	+	+
0.0800	2	2	2	2	+	+	+
0.0700	2	2	2	2	+	+	+
0.0600	2	2	2	2	+	+	+
0.0500	2	2	2	2	+	+	+
0.0400	2	2	2	2	+	+	+
0.0300	2	2	2	2	+	+	+
0.0200	2	2	2	2	+	+	+
0.0100	2	2	2	2	+	+	+
0.0000	2	2	2	2	+	+	+
-0.0100	2	2	2	2	+	+	+
-0.0200	2	2	2	2	+	+	+
-0.0300	2	2	2	2	+	+	+
-0.0400	2	2	2	2	+	+	+
-0.0500	2	2	2	2	+	+	+

CONTOUR LEVEL KEY

0:	-0.6000000E 00	TO	-0.3999900E 00	4:	0.2000000E 00	TO	0.4000099E 00
1:	-0.4000000E 00	TO	-0.1999900E 00	5:	0.4000000E 00	TO	0.6000099E 00
2:	-0.2000000E 00	TO	0.1000000E-04	6:	0.5999998E 00	TO	0.8000098E 00
3:	0.0	TO	0.2000099E 00	7:	0.7999997E 00	TO	0.1000010E-01

8:	0.9999995E 00	TO	0.1200008E 01
9:	0.1199999E 01	TO	0.1400008E 01
-:	-0.9999999E 30	TO	-0.6000000E 00
+:	0.1400008E 01	TO	0.9999999E 30

-- INITIAL COEFFICIENTS --

J	UORG(J)	VORG(J)	CORG(J)
1	0.0	0.0	1.0000
2	0.0	0.0500	1.0000
3	0.0	-0.0500	1.0000
4	0.1000	0.0	1.0000
5	-0.1000	0.0	1.0000
6	0.1000	0.0500	1.0000
7	0.1000	-0.0500	1.0000
8	-0.1000	0.0500	1.0000
9	-0.1000	-0.0500	1.0000
10	0.2000	0.0500	1.0000
11	0.2000	-0.0500	1.0000
12	-0.2000	0.0500	1.0000
13	-0.2000	-0.0500	1.0000
14	0.2000	0.0	1.0000
15	-0.2000	0.0	1.0000

SEARCH	9	4	-0.1842
SEARCH	9	14	0.1524
SEARCH	1	14	0.2088
SEARCH	11	6	0.1875
SEARCH	5	6	0.1962
SEARCH	9	18	-0.1572
SEARCH	1	18	-0.2146
SEARCH	1	22	0.1065
SEARCH	19	6	0.1304
SEARCH	8	14	0.1241
SEARCH	8	22	0.1394
SEARCH	1	14	0.1209
SEARCH	11	6	0.1322
SEARCH	4	6	0.1436
SEARCH	23	6	-0.1201
SEARCH	7	18	-0.1188
SEARCH	1	4	-0.0716
SEARCH	9	5	-0.1592
SEARCH	1	5	-0.1155
SEARCH	9	5	-0.0856
SEARCH	1	5	-0.0900
SEARCH	1	4	-0.0643
SEARCH	9	5	-0.1467
SEARCH	1	5	-0.1023
SEARCH	9	5	-0.0757
SEARCH	7	16	0.1005
SEARCH	11	6	0.0889
SEARCH	14	14	0.1093
SEARCH	1	5	-0.0670
SEARCH	9	5	-0.0946
SEARCH	11	1	0.1536
SEARCH	19	1	0.1523
SEARCH	1	5	-0.0784
SEARCH	23	1	-0.1235
SEARCH	9	4	-0.1375
SEARCH	11	1	0.1179
SEARCH	6	1	0.1176
SEARCH	6	6	0.0956
SEARCH	9	4	-0.0875
SEARCH	11	6	0.1438
SEARCH	11	1	0.0898
SEARCH	5	1	0.0873
SEARCH	5	6	0.1050
SEARCH	9	4	-0.0652
SEARCH	6	1	0.1144
SEARCH	11	1	0.1130
SEARCH	11	6	0.0960
SEARCH	9	4	-0.0996
SEARCH	6	6	0.1263
SEARCH	11	1	0.1018
SEARCH	6	1	0.0968
SEARCH	9	4	-0.0924
SEARCH	11	6	0.1390
SEARCH	5	6	0.0783
SEARCH	11	1	0.0947
SEARCH	9	5	-0.0938
SEARCH	11	6	0.0748
SEARCH	1	4	-0.0624
SEARCH	10	5	-0.1378
SEARCH	1	5	-0.0909
SEARCH	9	5	-0.0783
SEARCH	1	5	-0.0715

-- FINAL COEFFICIENTS --

J	US(J)	VS(J)	CORCOF(J)
1	0.1600	0.0300	-0.6602
2	-0.1600	0.0300	-0.6602
3	0.1600	-0.0300	-0.6602
4	-0.1600	-0.0300	-0.6602
5	0.1600	0.1300	0.1689
6	-0.1600	0.1300	0.1689
7	0.1600	-0.1300	0.1689
8	-0.1600	-0.1300	0.1689
9	0.0	0.1300	0.3694
10	0.0	-0.1300	0.3694
.	.	.	.
.	.	.	.
.	.	.	.
80	-0.0800	0.0	0.0840
81	0.1800	0.0400	-0.1449
82	-0.1800	0.0400	-0.1449
83	0.1800	-0.0400	-0.1449
84	-0.1800	-0.0400	-0.1449

J	UORG(J)	VORG(J)	CORG(J)
1	0.0	0.0	1.0352
2	0.0	0.0500	1.0352
3	0.0	-0.0500	1.0352
4	0.1000	0.0	1.0352
5	-0.1000	0.0	1.0352
6	0.1000	0.0500	1.0352
7	0.1000	-0.0500	1.0352
8	-0.1000	0.0500	1.0352
9	-0.1000	-0.0500	1.0352
10	0.2000	0.0500	1.0352
11	0.2000	-0.0500	1.0352
12	-0.2000	0.0500	1.0352
13	-0.2000	-0.0500	1.0352
14	0.2000	0.0	1.0352
15	-0.2000	0.0	1.0352

NUMBER OF ITERATIONS = 62

FNORM = 1.03517

PATTERN NUMBER = NUMPAT = 77


CONTOUR PLOT OF THE FINAL PATTERN IN DB.

	-0.5000	-0.4000	-0.3000	-0.2000	-0.1000	-0.0000	0.1000
0.5000
0.4900	-	-	0	-	0	0	1
0.4800	-	-	0	0	0	0	1
0.4700	-	-	0	0	0	0	1
0.4600	-	-	0	-	0	1	1
0.4500	-	-	-	-	0	1	1
0.4400	-	-	0	0	0	1	1
0.4300	-	-	0	1	0	1	1
0.4200	-	-	0	1	1	0	1
0.4100	-	-	0	0	0	1	1
0.4000	-	-	-	-	0	1	1
0.3900	-	-	0	0	0	1	1
0.3800	-	-	0	1	1	0	1
0.3700	-	-	0	1	1	0	1
0.3600	-	-	0	0	0	1	1
0.3500	-	-	-	-	0	1	1
0.3400	-	-	0	0	0	1	1
0.3300	-	-	0	1	1	1	0
0.3200	-	-	0	1	1	1	0
0.3100	-	-	0	0	0	0	1
0.3000	-	-	-	-	-	1	2
0.2900	-	-	0	1	1	1	0
0.2800	-	-	1	1	2	1	0
0.2700	-	-	0	1	1	2	1
0.2600	-	-	0	0	0	0	1
0.2500	-	-	-	-	0	2	3
0.2400	-	-	0	1	2	2	1
0.2300	-	-	1	2	2	2	1
0.2200	-	-	1	2	2	2	2
0.2100	-	-	0	1	2	2	1
0.2000	-	-	-	0	0	1	2
0.1900	-	-	0	2	2	2	1
0.1800	-	-	1	2	3	3	1
0.1700	-	-	0	1	2	3	3
0.1600	-	-	0	0	2	3	3
0.1500	-	-	0	1	2	2	0
0.1400	-	-	0	1	1	0	0
0.1300	-	-	0	2	2	3	2
0.1200	-	-	0	2	3	3	3
0.1100	-	-	0	2	3	4	4
0.1000	-	-	0	1	0	2	3
0.0900	-	-	0	2	0	1	0
0.0800	-	-	0	3	2	2	1
0.0700	-	-	0	3	3	4	4
0.0600	-	-	0	3	4	4	4
0.0500	-	-	0	3	4	5	5
0.0400	-	-	0	3	4	5	5
0.0300	-	-	0	3	4	5	5
0.0200	-	-	0	3	3	4	4
0.0100	-	-	0	3	3	3	4
0.0000	-	-	0	3	2	3	3
-0.0100	-	-	0	3	3	3	3
-0.0200	-	-	0	3	3	4	4
-0.0300	-	-	0	3	4	4	5
-0.0400	-	-	0	3	4	5	5
-0.0500	-	-	0	3	4	5	5

A-118

U-AXIS PROFILE OF FINAL PATTERN -- V= 0.0
PATTERN NUMBER 77

1.017	0.153	-0.063	REAL	DR.
1.000 +	+ * +	+ * +	-0.003 -0.005 -0.008 -0.010 -0.012 -0.014 -0.016 -0.017 -0.018 -0.018	-51.37 -45.46 -42.08 -39.79 -38.13 -36.91 -36.01 -35.39 -35.00 -34.83
0.950 +	+ * +	+ * +	-0.018 -0.018 -0.017 -0.015 -0.013 -0.011 -0.009 -0.006 -0.003 -0.000	-34.87 -35.14 -35.64 -36.41 -37.51 -39.03 -41.19 -44.43 -50.15 -81.36
0.900 +	+ * +	+ * +	0.003 0.006 0.009 0.012 0.014 0.016 0.018 0.020 0.021 0.021	-50.51 -44.40 -40.95 -38.61 -36.92 -35.66 -34.74 -34.09 -33.68 -33.48
0.850 +	+ * +	+ * +	0.021 0.021 0.020 0.018 0.016 0.013 0.011 0.007 0.004 0.001	-33.50 -33.73 -34.20 -34.93 -35.97 -37.43 -39.49 -42.53 -47.75 -65.06
0.800 +	+ * +	+ * +	-0.003 -0.007 -0.010 -0.013 -0.017 -0.019 -0.022 -0.023 -0.025 -0.025	-50.30 -43.53 -39.85 -37.40 -35.62 -34.30 -33.32 -32.62 -32.15 -31.90
0.750 +	+ * +	+ * +	-0.026 -0.025 -0.024 -0.022 -0.020 -0.017 -0.014 -0.010	-31.86 -32.03 -32.42 -33.06 -33.99 -35.30 -37.12 -39.77


V-AXIS PROFILE OF FINAL PATTERN -- U= 0.0
PATTERN NUMBER 77

1.056	0.163	-0.061	REAL	DB.
1.000 +	+ * * *	+ * * *	-0.002	-55.08
			0.004	-48.45
		*	0.009	-40.90
		*	0.013	-37.45
		*	0.017	-35.63
		*	0.018	-34.86
		*	0.018	-34.96
		*	0.016	-35.97
		*	0.012	-36.17
		*	0.008	-42.44
0.950 +	+ * * *	+ * * *	0.002	-54.16
		*	-0.004	-48.22
		*	-0.009	-40.53
		*	-0.014	-37.04
		*	-0.017	-35.19
		*	-0.019	-34.40
		*	-0.019	-34.48
		*	-0.017	-35.48
		*	-0.013	-37.64
		*	-0.008	-41.85
0.900 +	+ * * *	+ * * *	-0.002	-53.19
		*	0.004	-48.00
		*	0.010	-40.15
		*	0.015	-36.60
		*	0.018	-34.73
		*	0.020	-33.91
		*	0.020	-33.98
		*	0.018	-34.95
		*	0.014	-37.08
		*	0.009	-41.22
0.850 +	+ * * *	+ * * *	0.002	-52.15
		*	-0.004	-47.80
		*	-0.010	-39.75
		*	-0.016	-36.15
		*	-0.019	-34.24
		*	-0.021	-33.40
		*	-0.021	-33.44
		*	-0.019	-34.38
		*	-0.015	-36.48
		*	-0.009	-40.54
0.800 +	+ * * *	+ * * *	-0.003	-51.06
		*	0.004	-47.62
		*	0.011	-36.22
		*	0.009	-40.91
		*	0.004	-48.45
1.000 +	+ * * *	+ * * *	-0.002	-55.07
1.056	0.163	-0.061	REAL	DB.

S AXIS PROFILE OF FINAL CURRENT

S	T	REAL	IMAGINARY
-5.0000	-0.0000	0.5700823E-02	0.0
-4.8000	-0.0000	0.7003162E-02	0.0
-4.6000	-0.0000	0.6880980E-02	0.2095476E-08
-4.4000	-0.0000	0.5990162E-02	0.3026798E-08
-4.2000	-0.0000	0.4723225E-02	0.0
-4.0000	-0.0000	0.3161762E-02	0.0
-3.8000	-0.0000	0.1145484E-02	0.0
-3.6000	-0.0000	-0.1570189E-02	0.0
-3.4000	-0.0000	-0.5123518E-02	0.0
-3.2000	-0.0000	-0.9384781E-02	0.0
-3.0000	-0.0000	-0.1387722E-01	0.0
-2.8000	-0.0000	-0.1780687E-01	0.0
-2.6000	-0.0000	-0.2019734E-01	0.0
-2.4000	-0.0000	-0.2009303E-01	0.0
-2.2000	-0.0000	-0.1677621E-01	0.0
-2.0000	-0.0000	-0.9939682E-02	-0.2095476E-08
-1.8000	-0.0000	0.2297403E-03	0.0
-1.6000	-0.0000	0.1307478E-01	0.0
-1.4000	-0.0000	0.2758893E-01	0.0
-1.2000	-0.0000	0.4259761E-01	-0.3492460E-08
-1.0000	-0.0000	0.5695011E-01	-0.3492460E-08
-0.8000	-0.0000	0.6967366E-01	-0.3492460E-08
-0.6000	-0.0000	0.8006346E-01	-0.2793968E-08
-0.4000	-0.0000	0.8768129E-01	-0.4656613E-09
-0.2000	-0.0000	0.9230632E-01	0.0
0.0000	-0.0000	0.9385431E-01	-0.7105427E-14
0.2000	-0.0000	0.9230632E-01	0.0
0.4000	-0.0000	0.8768129E-01	0.2095476E-08
0.6000	-0.0000	0.8006346E-01	0.2793968E-08
0.8000	-0.0000	0.6967390E-01	0.3725290E-08
1.0000	-0.0000	0.5695021E-01	0.3725290E-08
1.2000	-0.0000	0.4259773E-01	0.3725290E-08
1.4000	-0.0000	0.2758904E-01	0.0
1.6000	-0.0000	0.1307483E-01	0.0
1.8000	-0.0000	0.2297729E-03	0.0
2.0000	-0.0000	-0.9939581E-02	0.0
2.2000	-0.0000	-0.1677619E-01	0.0
2.4000	-0.0000	-0.2009305E-01	0.0
2.6000	-0.0000	-0.2019734E-01	0.0
2.8000	-0.0000	-0.1780686E-01	0.0
3.0000	-0.0000	-0.1387723E-01	-0.1396984E-08
3.2000	-0.0000	-0.9384889E-02	0.0
3.4000	-0.0000	-0.5123563E-02	0.0
3.6000	-0.0000	-0.1570206E-02	0.0
3.8000	-0.0000	0.1145449E-02	0.0
4.0000	-0.0000	0.3161710E-02	0.0
4.2000	-0.0000	0.4723225E-02	0.0
4.4000	-0.0000	0.5990129E-02	-0.2561137E-08
4.6000	-0.0000	0.6880980E-02	-0.2095476E-08
4.8000	-0.0000	0.7003162E-02	0.0
5.0000	-0.0000	0.5700838E-02	0.0

T AXIS PROFILE OF FINAL CURRENT

S	T	REAL	IMAGINARY
-0.0000	-10.0000	-0.2455123E-01	0.4423782E-08
-0.0000	-9.6000	-0.1838829E-01	0.2793968E-08
-0.0000	-9.2000	-0.1313753E-01	0.3725290E-08
-0.0000	-8.8000	-0.9560350E-02	0.5122274E-08
-0.0000	-8.4000	-0.7850584E-02	0.1396984E-08
-0.0000	-8.0000	-0.7672068E-02	0.1396984E-08
-0.0000	-7.6000	-0.8307122E-02	0.1396984E-08
-0.0000	-7.2000	-0.8870248E-02	0.3492460E-08
-0.0000	-6.8000	-0.8532621E-02	0.3026798E-08
-0.0000	-6.4000	-0.6700888E-02	0.3026798E-08
-0.0000	-6.0000	-0.3115309E-02	0.1862645E-08
-0.0000	-5.6000	0.2147641E-02	-0.1164153E-08
-0.0000	-5.2000	0.8754689E-02	0.1396984E-08
-0.0000	-4.8000	0.1624599E-01	-0.1164153E-08
-0.0000	-4.4000	0.2417203E-01	0.9313226E-09
-0.0000	-4.0000	0.3219855E-01	0.1862645E-08
-0.0000	-3.6000	0.4015272E-01	0.2328306E-08
-0.0000	-3.2000	0.4800258E-01	0.2793968E-08
-0.0000	-2.8000	0.5578430E-01	-0.2328306E-09
-0.0000	-2.4000	0.6350774E-01	0.1629815E-08
-0.0000	-2.0000	0.7107019E-01	-0.2328306E-09
-0.0000	-1.6000	0.7821018E-01	-0.1629815E-08
-0.0000	-1.2000	0.8452117E-01	0.5820766E-10
-0.0000	-0.8000	0.8951896E-01	-0.1600711E-09
-0.0000	-0.4000	0.9274071E-01	-0.4656613E-09
-0.0000	-0.0000	0.9385431E-01	-0.7105427E-14
-0.0000	0.4000	0.9274071E-01	0.7130438E-09
-0.0000	0.8000	0.8951896E-01	-0.8731149E-10
-0.0000	1.2000	0.8452106E-01	-0.8731149E-10
-0.0000	1.6000	0.7821023E-01	0.0
-0.0000	2.0000	0.7107037E-01	0.2095476E-08
-0.0000	2.4000	0.6350780E-01	0.6984919E-09
-0.0000	2.8000	0.5578437E-01	-0.1396984E-08
-0.0000	3.2000	0.4800263E-01	-0.1396984E-08
-0.0000	3.6000	0.4015278E-01	-0.3026798E-08
-0.0000	4.0000	0.3219860E-01	-0.1862645E-08
-0.0000	4.4000	0.2417206E-01	-0.1862645E-08
-0.0000	4.8000	0.1624606E-01	0.2328306E-09
-0.0000	5.2000	0.8754738E-02	-0.1396984E-08
-0.0000	5.6000	0.2147641E-02	0.1164153E-08
-0.0000	6.0000	-0.3115296E-02	-0.1862645E-08
-0.0000	6.4000	-0.6700821E-02	-0.3026798E-08
-0.0000	6.8000	-0.8532569E-02	-0.3026798E-08
-0.0000	7.2000	-0.8870188E-02	-0.2561137E-08
-0.0000	7.6000	-0.8307122E-02	0.2328306E-09
-0.0000	8.0000	-0.7672135E-02	-0.3492460E-08
-0.0000	8.4000	-0.7850584E-02	0.2328306E-09
-0.0000	8.8000	-0.9560246E-02	-0.4423782E-08
-0.0000	9.2000	-0.1313743E-01	-0.3725290E-08
-0.0000	9.6000	-0.1838810E-01	-0.4423782E-08
-0.0000	10.0000	-0.2455102E-01	-0.1862645E-08

PATTERN NUMBER 77 HAS BEEN STORED ON RECORD 20 OF ANTDATA.A507C2

8.3 Input to ANTDATA

Referring to Section 7.3, the following cards were punched.

Card Column

	1	11	21
1	0007700020		
2	0015100151		
3	1111		
4	0.0		
5	0.0		
6	-35.0	-35.0	
7	-30.0	0.0	5.0
8	0000		
9	0000		

Step	Card	Description
1	1	NUMPAT=77, NUMTRR=20
2	2	Array dimensions are 151 x 151
5	3	All options for pattern magnitude are specified
6	4	U-profile location is 0. (V=0)
7	5	V-profile location is 0. (U=0)
8	6	LOWCON=-35.0,DASH=-35.0
9	7	CONLOW=-40.0,COMMAX=0.0,CONINT=5.0
10	8	No options for current magnitude are specified
15	9	No options for current phase are specified

8.4 Output from ANTDATA

The following is the printout from computer program ANTDATA.

PLOT OUTPUT FOR PATTERN 77:

U-AXIS PROFILE PLOT REQUESTED -- V=0.

V-AXIS PROFILE PLOT REQUESTED -- U=0.

CONTOUR PLOT OF PATTERN REQUESTED.

LOWEST CONTOUR = -30.0

HIGHEST CONTOUR = 0.0

CONTOUR INTERVAL = 5.0

PATTERN IS NOW BEING GENERATED. IF PATTERN < -35.00 PATTERN = -35.00

THREE - DIMENSIONAL PLOT OF PATTERN REQUESTED

EXECUTION TIME: 27.57 MINUTES.

Refer to Chapter 4 for plotter output.

Figure	Description
4.26	U-axis profile
4.27	V-axis profile
4.28	Contour plot
4.29	Three-dimensional plot